Energy Reduction Strategies for Marine Corps Base Camp Pendleton ## Assessment and Recommendations Professional Report May 7, 2012 Gregory Charles Wiley gwiley@uci.edu **Faculty Advisor:** Professor Tim-Allen Bruckner Department of Planning, Policy, and Design University of California, Irvine Client: Robert Gilleskie. P.E. Regional Energy Manager Marine Corps Installations West (MCI West) Marine Corps Base Camp Pendleton #### **Public Distribution Notice** This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of the author expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. All photographs in this report have been cleared for public release. This report was submitted in partial satisfaction of the requirements for the Master of Urban and Regional Planning, Department of Planning, Policy, and Design. University of California, Irvine #### Abstract The purpose of this report is to identify actions to reduce the energy consumption of existing buildings at the Marine Corps Base Camp Pendleton in California and to provide recommendations for the implementation of these actions. The assessment begins with a baseline assessment of current electrical and natural gas consumption. Energy conservation and efficiency projects are explored to identify economic approaches to minimizing Base energy demand. Renewable energy technologies are then examined for their potential for energy reduction. This assessment leads to recommendations for further energy conservation, energy efficiency measures, and renewable energy reduction projects. The assessment is designed to give MCB Camp Pendleton decision makers a clear understanding of the opportunities for energy reduction projects and the steps needed to possibly implement them. Ultimately, the detailed process in this report should lead to minimized energy demand and to the ability of Base to achieve the maximum leverage of local renewable energy resources. #### Acknowledgements The author would like to thank Robert Gilleskie and the energy team at Marine Corps Base Camp Pendleton for their cooperation and assistance in support of this report. The author would also like to thank Professor Tim-Allen Bruckner at the University of California, Irvine for his guidance and assistance. Finally, the author would also like to thank the following people for their assistance and guidance in editing and finalizing this report. - Ken Chew University of California, Irvine - Amy Cramer University of California, Irvine - Juliana Zanotto University of California, Irvine - Bevin Harris MCB Camp Pendleton - David Toney MCB Camp Pendleton - My parents #### **Table of Contents:** | Executive Summary | 10 | |---|----------------| | Problem Statement | 11 | | Significance of the Problem | 11 | | Report Objectives | 12 | | 1. Assess Current Energy Demand and Usage | 12 | | 2. Identify Building Specific Energy Conservation | ns Measures:12 | | 3. Identify Energy Efficiency Projects: | 12 | | 4. Identify Renewable Energy Projects: | 13 | | Project Timeline | 13 | | Scope of the Report | 14 | | A. Assessment Area - Area 22 "Camp Chappo" | 14 | | B. Specific Main Base Facilities | 15 | | Area 22 Map | 16 | | Renewable Energy Assessment | 17 | | Key Project Considerations | 17 | | Key Project Stakeholders | 18 | | The Decision-Making Process | 19 | | Background Site Information | 19 | | Base Climate and Environment | 20 | | Existing Base Infrastructure | 21 | | Energy Baseline | 21 | | Present Energy Baseline | 22 | | Base Energy Consumption | 22 | | Area 22 Energy Consumption | 23 | | Electrical Baseline | 24 | | Natural Gas Baseline | 25 | | Area 22 Utility Costs | 26 | | Assessed Facilities - Offices, Warehouses, and BEQs | 28 | | Existing Base Energy Reduction Projects and Program | ns30 | | Base Community Pool Project | 31 | | Pool Project Financing | 32 | |--|----| | Additional Successful Projects | 33 | | Conservation Programs | 33 | | Renewable Energy Resource Assessment | 34 | | Photovoltaic Power Overview | 35 | | PV Case Study | 35 | | Micro-turbine Projects | 35 | | Micro-turbine Case Study | 36 | | Wind Power Projects | 36 | | Geothermal/Ground Source Heat Pump Projects | 36 | | Day-lighting | 36 | | Procedures and Methods | 37 | | Defining the Project Scope | 37 | | Determining the Energy Baseline | 37 | | Energy Efficiency Assessment | 38 | | Renewable Energy Assessment | 39 | | Project Recommendations | 40 | | General Recommendations | 40 | | Reduce Energy Demand by Engaging People | 40 | | Change User Behavior | 41 | | Specific Area 22 Project Recommendations: | 41 | | HVAC Systems | 41 | | Area 22 Office Building Recommendations | 43 | | Area 22 Warehouse Building Recommendations | 44 | | Area 22 Bachelor Enlisted Quarters (BEQs) | 45 | | Area 22 Medical and Community Buildings | 46 | | Specific Area 22 Retail Stores and Gas Station | 47 | | Area 22 Miscellaneous Facilities and Utilities | 48 | | Area 22 Project Recommendations for Renewable Energy | 48 | | Micro-turbines | 48 | | Photovoltaic Power | 49 | | Project Implementation and Financing Options | 52 | |--|----| | Additional Project Considerations | 54 | | Additional Overall Strategies and Recommendations | 54 | | Purchase Renewable Energy Certificates (RECs). | 54 | | Biomass Based Jet Fuel | | | Conclusions and Summary | | | Bibliography | | | Appendix A: Additional Base Energy Information | | | Appendix B: Building Consumption Estimates | | | | | | Appendix C: Energy Efficiency Calculations | | | Appendix D: Renewable Energy Resource Map | 63 | | Appendix E: Photovoltaic Projects and Micro-turbines | 64 | | Appendix F: DoD Energy Consumption 2010 | 65 | | Appendix G: Relevant Federal and DoD Mandates | 66 | | Appendix H: Building Details | 67 | | Appendix I: PV Project Glossary | 70 | | | | | List of Figures | | | Figure 1 – The Reduction Process and Strategy | 13 | | Figure 2 - A Typical Phased Energy Reduction Plan | 13 | | Figure 3 – Total Base-wide Energy Use FY 2009 | 22 | | Figure 4 - Estimated End Use of Area 22 Electrical Load | 25 | | Figure 5 – Estimated End Use of Natural Gas | 26 | | Figure 6 - Average Electricity Prices | 27 | | Figure 7 – Average Natural Gas Rates | 27 | | Figure 8 - Energy Load Profile Building 220101A | 28 | | Figure 9 – Energy Load Profile Building 22101 | 29 | | Figure 10 - Energy Load Profile Warehouse Building 2242 | 29 | | Figure 11 - Typical Open-space ceiling-mounted sensor application and coverage | | | Figure 12 - Map of Proposed PV Projects for Area 22 | 51 | | Figure 13 - Total Electricity Usage Comparison | 57 | | Figure 14 - Energy Intensities | | | Figure 15 - Base Energy Reduction Progress | | | Figure 16 - Photovoltaic Resource Map | | | Figure 17 - MCB Camp Pendleton Solar Resource Variability | 63 | | Figure 18 - Schematic of a Micro-turbine | 64 | |--|----| | Figure 19 - DoD Energy Consumption | 65 | | Figure 20 - DoD Installation Energy Use | | | List of Tables | | | Table 1 - Assessed Area 22 Building Overview | 14 | | Table 2 - Area 22 Building Details | 14 | | Table 3 – List of Assessed Buildings – Area 22 | 15 | | Table 4 – Map of Area 22 | 16 | | Table 5 - Base Population | 20 | | Table 6 – Base-wide Facilities Statistics | 21 | | Table 7 - Total Real Property | 21 | | Table 8 - Total Buildings at Camp Pendleton | 21 | | Table 9 - Energy Use Comparison - Installation Wide | 23 | | Table 10 – 2011 Baseline Annual Energy Usage Information - Area 22 | 23 | | Table 11 - Estimated FY 2011 Electricity Consumption (Area 22) | 24 | | Table 12 -Estimated FY 2011 Natural Gas Consumption (Area 22) | 25 | | Table 13 - Area 22 Estimated Energy Costs for FY 2011 | 27 | | Table 14 - PV Project Overview | 31 | | Table 15 - Renewable Energy Assessment Overview | 34 | | Table 16 - Potential Candidates for a Micro-turbine Project | 48 | | Table 17 – PV Simulation Results | 50 | | Table 18 – PV System Profile | 50 | | Table 19 - PV System Summary | 50 | | Table 20 - Typical Depreciation Schedule | 54 | | Table 21 - Energy Savings Summary | 56 | | Table 22 – Energy Cost Savings Summary | 56 | | Table 23 - Natural Gas Consumption Estimates | 61 | | Table 24 - Electric Consumption Estimates | 61 | | Table 25 - Installing Occupancy Sensors | | | Table 26 – Replacing 32W t-8s with 25W T-8s | 62 | | Table 27 – Day-lighting for Warehouses | 62 | | Table 28 – PV System Output | | | Table 29 - Total Building Details | 67 | #### **List of Acronyms** | ACEEE | American Council for an Energy
Efficient Economy | HAVC | heating, ventilating, and air conditioning | |-------|---|--------|---| | AC | alternating current | IEEE | Institute of Electrical and Electronic Engineers | | AHU | air handling unit | IESNA | Illumination Engineering Society of North America | | ARRA | American Recovery and
Reinvestment Act | IHSB | Island Hot Standby | | Btu | British thermal unit | kWh | kilowatt hours | | CFL | compact
fluorescent lighting | kVA | kilo volt amperes | | CHP | combined heat and power | kV | kilovolt | | CNG | compressed natural gas | LCOE | levelized cost of electricity | | CAES | compressed air energy storage | LED | light-emitting diode | | COP | coefficient of performance | MBtu | Million British thermal units | | CO2 | carbon dioxide | MCAS | Marine Corps Air Station | | CSP | concentrating solar power | MPR | Market Price Referent | | DC | direct current | MSW | municipal solid waste | | DDC | direct digital controls | MWh | megawatt-hours | | DoD | U.S. Department of Defense | MW | megawatt | | DOE | U.S. Department of Energy | NaS | sodium sulphur | | ECIP | Energy Conservation | NAVFAC | Naval Facilities Engineering | | | Investment Program | | Command | | ECM | Energy Conservation Measure | NEPA | National Environmental Policy
Act | | EPA | U.S. Environmental Protection
Agency | NERC | North American Electric
Reliability Council | | ESPC | energy savings performance contract | NEV | neighborhood electric vehicles | | EUI | The energy use index | NiCad | nickel cadmium | | FFV | flex fuel vehicle | NPV | Net Present Value | | Ft2 | square feet | NREL | National Renewable Energy
Laboratory | | FY | fiscal year | NZEI | net zero energy military installations | | FEMP | Federal Energy Management
Program | O&M | operation and maintenance | | GHG | greenhouse gas | OSD | Office of the Secretary of
Defense | | GIS | geographic information system | PEM | proton exchange membrane | | GPM | gallons per minute | PPA | power purchase agreement | | GSHP | ground source heat pump | PV | Photovoltaic | | HOMER | Hybrid Optimization Modeling
Tool | PURPA | Public Utilities Regulatory
Policy Act | | HRSG | heat-recovery steam generator | REC | renewable energy credit | | REO | renewable energy optimization | t | tons | | RE | renewable energy | UPS | uninterruptible power supply | | SAM | Solar Advisory Model | VAV | variable air volume | | SCF | Standard cubic feet | VRLA | valve regulated lead acid | | SES | Stirling Energy Systems | WBCSB | World Business Council for
Sustainable Development | | SGIP | Self Generation Incentive
Program | WRI | World Resources Institute | | SDG&E | San Diego Gas and Electric | Wh | watt-hours | | TES | thermal energy storage | w | watts | | tCO2e | Tons of carbon dioxide equivalent | | | | | | | | #### **Executive Summary** The Department of Defense is the largest energy consumer in the United States. (DoD, 2011) Present energy use patterns by the DoD constrains self-sufficiency, demands enormous resources, and can put the lives of American soldiers at risk. There appears to be many opportunities to more effectively meet DoD energy needs and requirements through a combination of energy conservation measures, energy efficiency technologies, and renewable energy resources. Marine Corps Base Camp Pendleton has long recognized the strategic importance of energy to its mission and is working to reduce energy consumption as well as to enhance energy self-sufficiency by drawing on local clean energy sources. (USMC, 2011) This report presents an assessment and planning process to assess existing buildings for energy reduction potential and provides a set of recommendations. Buildings are responsible for the majority of the natural gas and electrical energy consumption at MCB Camp Pendleton. While new buildings are the most energy efficient, building retrofits can also save a substantial amount of energy. A typical building can be retrofitted to reduce energy consumption by 30%. (Booth, et al., Targeting Net Zero Energy at MCAS Miramar, 2010) The Base has undertaken numerous energy efficiency projects. For example, the base has installed day-lighting and lighting controls in some of the warehouses and offices, and it enacted significant water conservation measures. Despite the MCB Camp Pendleton's past energy efficiency investments, there is still potential for the buildings at MCB Camp Pendleton to become more energy efficient using cost-effective measures. This assessment offers a systematic framework to analyze energy use for existing buildings at MCB Camp Pendleton while balancing other priorities such as installation mission, construction costs, and Base security. The assessment begins with a baseline of current electrical, and natural gas consumption. Energy conservation and efficiency projects are explored to identify economic approaches to minimize energy demand. Renewable energy generation technologies are then examined for their potential to meet the remaining energy goals. This report provides recommendations for energy conservation, energy efficiency, and renewable energy projects. This report is designed to give MCB Camp Pendleton decision makers (such as the Energy Manager or Base facilities personnel) a clear understanding of the opportunities of energy reduction in existing buildings and the steps to implement them. #### **Problem Statement** The Department of Defense ("DoD") is the largest energy consumer in the U.S. government. In fiscal year (FY) 2008, the DoD consumed 889 trillion site-delivered Btu and spent on the order of \$20 billion on energy. (DoD, 2011) The majority of DoD energy consumption is fossil fuel based (coal, oil, natural gas, and electricity). The DoD accounts for about 1.8% of total United States petroleum consumption and 0.4% of the world consumption. (DoD, 2011) A summary of the overall DoD energy use is shown in Appendix F. In FY 2009, Marine Corps Base Camp Pendleton consumed 983,352 MMBtu of energy and spent approximately \$25,000,000 on electricity, natural gas, and fossil fuel. (DoD, 2011) (Gilleskie, 2011) As a result, MCB Camp Pendleton's reliance on a fragile commercial electricity grid and the consumption of non-renewable fuel sources may create a serious risk in the long-term ability of the Marine Corps to carry out their mission. In addition, MCB Camp Pendleton's current energy use demands enormous economic resources. The unnecessary diversion of the Marine Corps funding to its energy needs can put the lives of many active military personnel in deployed environments such as Iraq, Afghanistan, and Saudi Arabia at risk. (USMC, 2011) #### Significance of the Problem MCB Camp Pendleton should take appropriate action towards more efficient energy and water usage and towards developing renewable energy resources. It is an opportunity to turn energy challenges into opportunities. The following are some reasons why energy reduction at MCB Camp Pendleton is important. - Energy and water resources are essential elements that sustain and enhance MCB Camp Pendleton's combat readiness. (Gilleskie, 2011) - 2. MCB Camp Pendleton primarily relies on off-site power generation and is dependent on commercial grids and other regional infrastructure for power distribution. This dependence leaves MCB Camp Pendleton vulnerable to power disruption and creates a significant risk to the execution of its critical mission. (USMC, 2011) - 3. Global demand for energy is forecast to grow 57% over the next 25 years. U.S. demand for energy is expected to increase 31% within 25 years. Electricity demand is expected to grow at least 40% by 2032. (U.S. EIA, 2011) - 4. The United States imports over 58% of its oil and depends on unstable countries for supply. Worldwide demand is at 97% of refining capacity. These factors directly link our country's economy to the availability of oil making it vulnerable to any disruption in oil refining and distribution capacity. (U.S. EIA, 2011) - 5. 50% of U.S. electrical generation relies on coal, a fossil fuel; 85% of U.S. greenhouse gas emissions result from energy-consuming activities supported by fossil fuels. (USMC, 2011) - 6. Competition for water resulting from population growth, industrial demand, and aquatic ecosystems requirements demonstrates the need for conservation to ensure a high-quality sustainable water supply. #### **Report Objectives** The purpose of the report is to identify the most economic and potentially efficient ways to reduce the energy demand for existing buildings at MCB Camp Pendleton. The report's objectives are briefly summarized here and are outlined in detail in the remaining sections of the report. They are listed in order of importance and feasibility. #### 1. Assess Current Energy Demand and Usage This objective establishes a baseline condition for current energy demand and usage as a metric to measure achievement of conservation goals. #### 2. Identify Building Specific Energy Conservations Measures: This objective looks at ways to limit the amount of energy required to accomplish operations, training, and life style activities in existing buildings. #### 3. Identify Energy Efficiency Projects: After identifying energy conservation strategies, this objective identifies specific on-site energy efficiency projects and measures their effect on MCB Camp Pendleton energy consumption. #### 4. Identify Renewable Energy Projects: After taking conservation and energy efficiency projects into account, this fourth objective identifies on-site renewable energy projects for electricity and heat production. #### **Project Timeline** While this report will be completed in under a year, the development and implementation of the resulting recommendations will likely take much longer to implement due to the size and nature of the project. The project timeline is also influenced by factors such as permitting, environmental review and contract bidding, which are often lengthy processes. The energy conservation and reduction process is detailed below in Figure 1. Figure 1 - The Reduction Process and Strategy Source: NREL 2011 The phased progression from a typical installation to an installation that has a reduced energy load is illustrated in Figure 2. Figure 2 - A Typical Phased Energy Reduction Plan #### Scope of the Report This focus of this report is on the energy used in buildings that
are subject to Federal and DoD energy mandates. MCB Camp Pendleton was selected because of its pre-existing strong history of energy conservation and due to its extensive track record of successful energy projects in existing buildings. Buildings and facilities are responsible for the majority of the electrical energy and natural gas consumption at MCB Camp Pendleton. While new buildings have the greatest potential for energy efficiency, building retrofits can also save a substantial amount of energy. According to the NREL, a typical building can be retrofitted to reduce energy consumption by at least 30%. #### A. Assessment Area - Area 22 "Camp Chappo" It is beyond the scope of this report to conduct detailed energy assessments of the approximately 4,300 plus buildings at MCB Camp Pendleton. However, through discussion with Base personnel, analysis of the previous efficiency work, and a visit to several of the facilities on Base, this report evaluates a few buildings within Area 22 "Camp Chappo" as examples of good candidates for a more detailed energy assessment. However, numerous energy efficiency measures, such as lighting enhancements, HVAC replacements, and buildings retrofits can be easily applied to additional buildings and facilities in other areas of the Base. Table 1 - Assessed Area 22 Building Overview | Total Number of Buildings within Assessment Area | 68 Buildings | |--|-----------------------| | Total Square footage of Buildings within Assessment Area | 2,268,739 square feet | Table 2 - Area 22 Building Details | Building Type | Number of
Buildings | Total Sq. Ft of Building
Category | Percent of Total | |-----------------------------------|------------------------|--------------------------------------|------------------| | Unrefrigerated Warehouse | 16 | 778,672 | 34% | | Small Office | 32 | 1,199,676 | 53% | | Bachelor Enlisted Quarters (BEQs) | 5 | 82,587 | 4% | | School | 1 | 31,613 | 1% | | Health | 2 | 48,642 | 2% | | Miscellaneous/Utility | 8 | 62,747 | 3% | | Restaurant | 3 | 53,054 | 2% | | Retail | 1 | 11,747 | 1% | | Total | 68 | 2,268,739 | 100% | #### **B. Specific Main Base Facilities** Small offices and unrefrigerated warehouses represent the vast majority of the energy use within Area 22: Eighty-Seven percent (87%) of the total electrical use and Eighty (80%) of the total natural gas use. Therefore, this report provides numerous recommendations that have been developed to reduce energy usage in these specific buildings and facilities only. However, these energy conservation measures can be applied across all building types so long as a specific building energy assessment is conducted. Table 4 provides a general summary of all of the assessed buildings within Area 22. **Building Building Type** Total Sq Ft. Total Annual **Total Annual Usage** Year Number Built Usage (kWh) (MBtu) 2242 Unrefrigerated Warehouse 1975 64,318 292,003 135.067 Unrefrigerated Warehouse 2261 1955 66,993 304,147 140.685 22101 Small Office 1990 66,913 811,650 140.516 220101A Small Office 1990 7,682 93,187 16.133 220193 **Bachelor Enlisted Quarters** 11,739 188,994 724.280 2012 Source: Appendix D Table 3 - List of Assessed Buildings - Area 22 - 1. Offices: There are 32 buildings categorized as small office buildings within Area 22. They comprise an area of 1,199,676ft². Small offices comprise 53% of the total Area 22 building square footage. A walk-through inspection of office buildings 22101 and 220101A was conducted to assess energy efficiency improvement potential. - **2. Warehouses**: Unrefrigerated warehouses comprise 34% of the total facility area within Area 22. Area 22 has 16 buildings categorized as unrefrigerated warehouses with a total area of 778,672 ft². Many of the warehouses also have small amounts of office space in them. Table 4 provides a summary of the assessed warehouses. A walk-through inspection of warehouse buildings 2242 and 2261 were conducted to assess energy efficiency improvement potential. # ASSESSMENT MAP CAMP PENDLETON #### **Renewable Energy Assessment** In addition to the assessment of existing buildings and facilities, a basic screening of the renewable energy opportunities for Area 22 was conducted. The initial screening evaluated the following technologies: photovoltaic (PV), wind, biomass, and micro-turbines. An analysis determined the basic technical and economic feasibility of implementing these technologies at MCB Camp Pendleton (Area 22) and, as a result, several technologies were eliminated from further analysis. Promising and potentially feasible technologies that are evaluated in this report are micro-turbines and photovoltaic power. #### **Key Project Considerations** The overall goal of this report is to recommend optimal energy reduction strategies that support MCB Camp Pendleton's existing energy policies and mandates. However, attention must be given not only to existing energy policies and practices but also to factors in Marine Corps mission compatibility, Base security, project economics, and site resources. These recommendations should take into consideration the following constraints: Mission compatibility: The fundamental objective of the Marine Corps is the protection of the security of the American people and National interests. Thus, the top priority for MCB Camp Pendleton is always geared to achieve this goal. Even if attractive by other measures, incompatibility with the MCB Camp Pendleton's core mission eliminates any energy-related proposal that does not serve this goal. For example, wind turbines sited near an airfield is a technology incompatible with the Base's mission to conduct flight operations due to the radar interference caused by wind turbine blades. (Gilleskie, 2011) **Security**: Base security, as well as overall physical security of the installation, must be maintained or enhanced by MCB Camp Pendleton's energy system. For example, a biomass-fueled power system may be unsuited for some sites due to the off-site truck traffic required to bring in fuel. On the other hand, the ability to meet MCB Camp Pendleton's critical energy load using on-site renewable sources (e.g. landfill gas, geothermal power, solar energy) in an "islanding mode" may greatly enhance energy security. (NREL, 2011) This is underscored not only by the threat of malicious activities (e.g. physical or cyber-attacks), but also by the possibility of major blackouts such as have occurred in Southern California many times in recent decades. Moreover, additional blackouts are anticipated due to California's aging electric grid infrastructure, a decreased investment in proper maintenance, increasing demand, and the lack of situational awareness of the part of grid operators. (USMC, 2011) A 2008 Defense Science Board report stated that critical military missions are at a high risk of failure in the event of an electric grid breakdown. (Defense Science Board, 2008) **Economics**: Life-cycle, system-based economic assessment of alternatives should reflect such factors as technological maturity, fuel availability and cost, energy storage requirements, distribution and interconnection arrangement, financing options, federal/state/local incentives, environmental impacts, costs for operations, maintenance, repair, and parts replacement. In short, when examining the feasibility of energy efficiency measures, a proper cost-benefit analysis is always necessary. **Site resources**: Energy system siting opportunities (buildings; disturbed or undisturbed land; accessibility) varies among installations, as does the local climate, renewable energy resources, and electrical system interconnection opportunities. Due to the large geographic area of the Base, and the number of buildings and facilities it includes, MCB Camp Pendleton offers tremendous potential resources for generating energy, particularly renewable energy. (DoD, 2011) #### **Key Project Stakeholders** This report is written for those key decision-makers who have a significant interest and influence on MCB Camp Pendleton's energy strategy. Key stakeholders may include; the Base commander, the Base energy manager, facilities and maintenance personnel, the Base environmental manager, the Base public affairs officer, the Base security officer, the Director of the County of San Diego Public Works Department, and San Diego Gas and Electric (SDG&E) personnel. The major stakeholders are listed below. - Marine Corps Installations West (MCI West): is the regional authority on energy policy and establishes overall policy guiding Base energy use. - Naval Facilities Engineering Command (NAVFAC): maintains and operates the base distribution network and MCB Camp Pendleton pays NAVFAC for distribution system maintenance. NAVFAC also manages all energy projects. - San Diego Gas & Electric Company (SDG&E): is a combined gas and electric distribution utility serving more than three million people in San Diego and the southern portions of Orange counties. SDG&E delivers natural gas to over 845,000 customers in San Diego County, including MCB Camp Pendleton. #### The Decision-Making Process MCB Camp Pendleton is a command driven organization and can effect changes more easily than other government organizations. However, there are also impediments to this hierarchy. For example, there has been little research and development of installation energy on military installations. (DoD, 2011)Also, military installations cannot necessarily retain the monetary savings from reducing energy demand. However, in this case, the Marine Corps hierarchy offers many advantages in the implementation of these opportunities in terms of speed and scale. In other words, military installations are often able to implement capital projects with little local public review and controversy. #### **Background Site Information** MCB Camp Pendleton occupies approximately 125,000 acres within northern San Diego
County with San Clemente to the north, Oceanside to the south, Fallbrook to the east, and the Pacific Ocean to the west. The Base contains the largest undeveloped portion of coastline in Southern California. A leased portion of the northwestern area of the Base is leased to Southern California Edison (SCE) for the purpose of operating the San Onofre Nuclear Generating Station. (USMC, 2012) MCB Camp Pendleton supports approximately 42,000 military personnel, 6,100 civilian personnel, and at times, has a population of more than 51,000 Marines and Navy personnel. (DoD, 2011) Table 5 shows a breakdown of the Base population. Area 22 consists of large warehouse buildings with some administrative and maintenance facilities. The eastern half of the Area 22 includes operations and training, pistol and rifle ranges, housing and personnel support (including barracks and a mess hall), and recreation facilities. (United States Army Corps of Engineers, 1997) Table 5 - Base Population | Military Personnel | 42,916 | |---|--------| | Civilian Personnel | 6,100 | | Other (Contractors) | 2,491 | | | | | Total | 51,507 | | Source: DoD Base Structure Report Fiscal Year 2011 Baseline p. 43 | | MCB Camp Pendleton is home to: the 1st Marine Expeditionary Force (I MEF); the 1st Force Service Support Group (1st FSSG); the 1st Marine Division (1st MARDIV); Marine Corps Air Station (MCAS) Camp Pendleton; Marine Air Group-39 (MAG-39); Marine Wing Support Squadron-372 (MWSS-372); U.S. Navy Assault Craft Unit-5 (ACU-5); and other Tenant Organizations such as 3rd LADD Battalion, MACS-1, MASS-3, 4th LAI, U.S. Naval Hospital, and the United States Army Reserve Center (USARC). (USMC, 2012) MCB Camp Pendleton is considered one of the busiest Department of Defense (DoD) installations and is the most complete West Coast military training facility, which includes the Marine Corps' largest amphibious assault training facility. MCB Camp Pendleton controls and supports all of the training areas, ranges, and buildings within its boundaries. The Base's wide variety of training facilities includes beach and mountainous terrain for troop movement training and small arms and artillery firing ranges. (USMC, 2012) #### **Base Climate and Environment** The climate is mild at MCB Camp Pendleton. Staff indicates that coastal fog routinely stops at the low mountains and mountain passes between the Base and the coast. Therefore, MCB Camp Pendleton experiences slightly higher temperatures than at the coast. According to NOAA, rainfall at Camp Pendleton is heaviest during the winter months particularly late November through early February. Rainfall amounts increase inland at higher elevations. The Base ecosystem includes beaches, bluffs, mesas, canyons, mountains, and Southern California's only free-flowing river. There are more than 1,000 species of plants, fish and animals, some of which are either threatened or endangered. (United States Army Corps of Engineers, 1997) NEPA and ESA issues are addressed later in the report. #### **Existing Base Infrastructure** According to Base staff, MCB Camp Pendleton operates and maintains its own utility and energy distribution systems. Below in Table 6 shows the various utility statistics. Table 7 shows the total property at MCB Camp Pendleton, and Table 8 shows the total number of buildings. **Table 6 - Base-wide Facilities Statistics** | Acres of Base | 127,158 | Miles of Sewer Lines | 150 | Miles of Steam Lines | 6 | |--|---------|----------------------|-----|---------------------------|-----| | Buildings | 2,600 | Landfills | 2 | Miles of Gas Lines | 145 | | Miles of Road | 530 | Water Wells | 33 | Miles of Electrical Lines | 335 | | Railroad Tracks | 14 | Miles of Water Lines | 375 | Electrical
Substations | 215 | | Sewage Treatment
Plants | | | | | | | Source: MCB Camp Pendleton Facilities Homepage | | | | | | **Table 7 - Total Real Property** | | | Owned | | Leased | | Other | | |---|----------------|-------|---------------------|--------|-----------------|-------|------------| | Site | Nearest City | Count | SQFT | Count | SQFT | Count | SQFT | | MCB Camp Pendleton | Camp Pendleton | 1,719 | 1 <i>7,</i> 993,823 | 36 | 51 , 744 | 2,608 | 11,114,773 | | Source: DoD Base Structure Report Fiscal Year 2011 Baseline p. 43 | | | | | | | | Table 8 - Total Buildings at Camp Pendleton | Total Buildings | 4,363 | |--|---------| | Acres Owned | 124,863 | | Total Acres | 127,158 | | Source: DoD Base Structure Report Fiscal Year 2011 Baseline p. 4 | 13 | #### **Energy Baseline** The purpose of the energy baseline contained in this report is to evaluate the energy reduction potential at MCB Camp Pendleton and to serve as a reference point for measuring energy conservation progress. This baseline will provide a summary of certain types of energy specifically used within Area 22 in a full range of mission and support activities. This includes electricity and natural gas provided by San Diego Gas and Electric (SDG&E) and energy generated and consumed on-site. Utility costs for the last seven years have been collected to establish an accurate baseline. Anticipated major changes in the MCB Camp Pendleton's energy use (increases or decreases) are addressed to a lesser extent. #### **Present Energy Baseline** Energy usage for the Base has been collected along with estimated electricity and natural gas usage for Area 22. Data has been collected for electricity and natural gas consumption in buildings, facilities, and infrastructure within Area 22. This includes electrical energy and natural gas used primarily for heating and lighting. Energy use data at the level of individual buildings has been collected to a limited extent, but some data only exists at an aggregate level. Current electricity and natural gas costs have also been collected. Energy use data by building type was acquired from SDG&E and extrapolated from the 2006 California *Commercial End-Use Survey*. Figure 3 shows the total estimated energy use for the entire installation. Additional MCB Camp Pendleton energy use information is presented in Appendix A. #### **Total Base-wide Energy Use FY 2009** Figure 3 - Total Base-wide Energy Use FY 2009 #### **Base Energy Consumption** The total baseline energy usage for MCB Camp Pendleton in 2009 was 983,352 MMBTU. (DoD, 2011) Table 9 shows total Base energy use in terms of total consumption, on-site energy production, and on-site renewable energy production. Table 9 also provides a comparison of energy use with nearby Marine Corps installations within California. Additional MCB Camp Pendleton energy use data is available on Appendix A. Table 9 - Energy Use Comparison - Installation Wide | Installation | State | FY2009 Energy
Consumption
(MMBTU) | On-Site Energy
Production (MMBTU) | On-Site Renewable
Energy Production
(MMBTU) | |--------------------|-------|---|--------------------------------------|---| | MCB Camp Pendleton | CA | 983,352 | 513,250 | 1,645 | | MCAS Yuma | CA | 192,471 | 32,209 | 130 | | MCAS Miramar | CA | 257,344 | 96,410 | 123 | | MCLB San Diego | CA | 289,064 | 217,975 | 1,075 | Source: FY 2010 DoD Annual Energy Management Report Appendix I- Energy Consumption and Intensity by Installation Because this report focuses exclusively on buildings and facilities, jet fuel (78.3%) and Base fleet and employee commuter (both civilian and military) personal fuel use (6.1%) are not really contained in this analysis. Also, the amounts of fuel used for tactical fight operations are outside of the control of the Base energy manager and are not part of this analysis. While not directly examined in this report, the potential to reduce the use of jet fuel in flight operations and gasoline use by fleet and commuting vehicles presents an opportunity for future analysis. #### **Area 22 Energy Consumption** The baseline energy consumption for Area 22 is summarized in Table 10. As explained in more detail in the procedures and methods section, energy consumption data has been extrapolated from the 2006 CEC *Commercial End-Use Survey* and the most recently applicable SDG&E utility rates. Table 10 - 2011 Baseline Annual Energy Usage Information - Area 22 | Total Electricity Usage (kWh) | 23,660,617 kWh | |--------------------------------|--------------------| | Total Natural Gas Usage (MBtu) | 16,010.82 MBtu | | | | | Total Electrical Cost | \$3,661,675.00 | | Total Natural Gas Cost | \$181,882.96 | | Total Energy Cost — FY 2011 |
\$3,843,557.96 | | Source: Appendix D | | #### **Electrical Baseline** The total electricity consumption in FY 2011 for Area 22 was 23,660,617 kWh and the total cost per kWh was \$3,661,675. The total estimated annual electricity consumption by building category is shown in Table 11. Table 11 - Estimated FY 2011 Electricity Consumption (Area 22) | Building Category | Total Annual Usage (kWh) | Total Cost per kWh | Percentage of Total Energy | |----------------------------|--------------------------|--------------------|----------------------------| | Unrefrigerated Warehouse | 3,535,171 | \$576,233 | 15% | | Small Office | 14,552,071 | \$2,371,988 | 62% | | Bachelor Enlisted Quarters | 1,329,655 | \$216,734 | 6% | | School | 211,492 | \$34,473 | 1% | | Health | 920,299 | \$150,009 | 4% | | Miscellaneous/Utility | 609,900 | \$99,414 | 3% | | Restaurant | 2,320,062 | \$183,164 | 10% | | Retail | 181,967 | \$29,661 | 1% | | Total | 23,660,617 | \$3,661,675 | 100% | The CEC's 2006 Commercial End-Use Survey was used to estimate the end use of Area 22 electrical consumption. The values used are for buildings in the San Diego Gas and Electric (SBG&E) service area.
The Survey gave values in terms of kWh per square foot per year of electrical energy usage by building type for heating, cooling, ventilation, refrigeration, cooking, interior lighting, exterior lighting, office equipment, and miscellaneous. This data, along with building square footage data for Area 22, was used to estimate an end-use profile. Figure 4 below shows the estimated end-uses of electricity (by percentage) within Area 22. Additional energy efficiency calculations can be found in Appendix C. #### **Estimated Electrical End Use** Figure 4 - Estimated End Use of Area 22 Electrical Load #### **Natural Gas Baseline** The total natural gas consumption in FY 2011 for Area 22 was 16010.82 MBtu, and the total cost per MBtu was \$181,882.96. The total estimated annual natural gas consumption by building category is shown in Table 12. | | | - , | , | |----------------------------|---------------------------|----------------------|-------------------------------| | Building Category | Total Annual Usage (MBtu) | Total Cost per MBTU | Percentage of Total
Energy | | Unrefrigerated Warehouse | 1,635.21 | \$18 , 576.00 | 10.2% | | Small Office | 2,519.32 | \$28,619.47 | 15.7% | | Bachelor Enlisted Quarters | 5,095.63 | \$ <i>57,</i> 886.41 | 31.8% | | School | 221.29 | \$2,513.88 | 1.4% | | Health | 2,967.14 | \$33,706.69 | 18.5% | | Miscellaneous/Utility | 778.06 | \$8,838.78 | 4.9% | | Restaurant | 2,765.97 | \$31,421.45 | 17.3% | | Retail | 28.19 | \$320.28 | 0.2% | | Total | 16,010.82 | \$181,882.96 | 100% | Table 12 -Estimated FY 2011 Natural Gas Consumption (Area 22) The 2006 CEC's *Commercial End-Use Survey* was also used to estimate the end-use of natural gas consumption for Area 22. The values used are for buildings in the San Diego Gas and Electric (SDG&E) service territory. The survey gave values in terms of kBtu per square foot, per year of natural gas usage, by building type for heating, cooling, hot water, and cooking. Energy use was then converted to MBtu. Figure 5 shows the estimated end uses of natural gas within Area 22. Additional energy consumptions calculations are provided in Appendix B. #### **Estimated Natural Gas End Use** Figure 5 - Estimated End Use of Natural Gas #### **Area 22 Utility Costs** The current cost of electricity and natural gas is one of the important factors in determining the economic viability of an investment in energy efficiency and renewable energy. During the FY 2011, MCB Camp Pendleton spent \$ 3,661,675 in electricity costs and spent \$181,882 in natural gas costs for Area 22. MCB Camp Pendleton's electricity and natural gas is provided by SDG&E through NAVFAC. NAVFAC provides utility service and billing for Area 22. The average electrical and natural gas utility rates charged by SDG&E for the last seven fiscal years are shown below in Figure 6 and Figure 7. #### **Average Annual Electrical Rate** Figure 6 - Average Electricity Prices According to Base personnel, FY11 payments from the Base to NAVFAC were approximately 0.16 per kWh or \$3,661,674 annually. (Gilleskie, 2011) #### **Average Annual Natural Gas Rate** Figure 7 - Average Natural Gas Rates According to Base personnel, FY11 payments from the Base to NAVFAC were approximately 11.36 per MBTU or \$181,882.96 annually. (Gilleskie, 2011) According the Base staff, there is no additional cost built into their natural gas rate from SDG&E. It is unclear why the natural gas rates for the Base vary so dramatically over the last several years, except that a market surplus has resulted in recent cost decreases (Gilleskie, 2011) Table 13 - Area 22 Estimated Energy Costs for FY 2011 | Total Estimated Electricity Cost FY 2011 | \$3,661,674.98 | |--|----------------| | Total Estimated Natural Gas Cost FY 2011 | \$181,882.96 | #### Assessed Facilities - Offices, Warehouses, and BEQs Walkthroughs of various small offices and warehouses within Area 22 were conducted to examine their energy efficiency potential. The load profiles for these office buildings are shown in Figure 8 and Figure 9. **Small Offices:** There are 32 buildings categorized as small office buildings within Area 22.¹ They comprise an area of 1,199,676 ft². Small office buildings comprise 53% of the total building square footage for Area 22. An assessment of office buildings 220101A and 22101 was conducted to assess their energy efficiency improvement potential. The load profiles for each small office building are shown in Figure 8 and Figure 9. #### Energy Load Profile Area 22 Building 220101A 180 160 140 120 Energy Usage 100 80 60 40 20 0 Oct Feb Nov Dec Jan Mar Apr May Jun Jul Aug Sep -Natural Gas Electric Figure 8 - Energy Load Profile Building 220101A - $^{^{\}rm 1}$ A Small Office Building is categorized as a commercial building with less than 30,000 sq. ft. Source: CEC Figure 9 - Energy Load Profile Building 22101 **Warehouses**: Warehouses comprise 34% of the total building and facility area within Area 22. Area 22 has 16 buildings categorized as unrefrigerated warehouses with a total area of 778,672 ft². Many of the warehouses also have small amounts of office space in them. An assessment of warehouses 2242 and 2261 were conducted to assess energy efficiency improvement potential. The energy load profile for building 2242 is shown in Figure 10. #### **Energy Load Profile Area 22 Warehouse 2242** Figure 10 - Energy Load Profile Warehouse Building 2242 Bachelor Enlisted Quarters (BEQs): Area 22 contains a moderate number of housing units for active military personnel. These units are defined as Bachelor Enlisted Quarters (BEQs). According to Base staff, BEQ facilities are not controlled by the Base energy manager and receive their own utility bills. The residents of the housing facilities receive unlimited utilities (i.e. unmetered) with their rent, so they have limited incentive to conserve. BEQs comprise only 4% of the total building and facility area within Area 22 but still have potential for significant energy conservation. Area 22 has 5 buildings categorized as BEQs with a total area of 82,587 ft². #### **Existing Base Energy Reduction Projects and Programs** MCB Camp Pendleton is already a leader in deploying renewable energy technologies as several renewable energy systems have previously been installed on the Base. In 2007, MCB Camp Pendleton saved energy and money and substantially reduced greenhouse gas (GHG) emissions through the use of solar hot water (SHW) and photovoltaic (PV) arrays. The Base also implemented two integrated solar thermal/PV systems at Area 53 and Area 62 training facilities. These projects demonstrate MCB Camp Pendleton's continuing commitment to energy conservation while endeavoring to meet Federal requirements for on-site renewable energy and solar hot water generation. (FEMP, 2009) In recent years, the energy team at MCB Camp Pendleton has achieved a 44 percent reduction in energy consumption reaching the energy goal mandated by Executive Order 13123 six years earlier than required. The Base realized these accomplishments despite a 2 million-square-foot increase in facility space. The Marine Corps cut the Base's energy use through successful implementation of energy savings performance contracts ("ESPCs") and utility energy services contracts combined with staff energy education and awareness programs. Projects included decommissioning a large central steam plant and incorporating Leadership in Energy and Environmental Design (LEEDTM) standards into all new construction projects. The Base saved more than \$3 million in energy costs and almost 280 billion Btu in FY 2004 alone. Table 14 - PV Project Overview | Project at a Glance | | | | | | |-------------------------------------|--|--|--|--|--| | Pool Capacity | 500,000 gallons per swimming pool | | | | | | System Overview | Integrated solar hot water/photovoltaic arrays | | | | | | SHW Collector Area | 6,384 square feet per swimming pool | | | | | | PV Panel Area | 1,485 square feet per swimming pool | | | | | | Solar Thermal Output | 4,371 MBtu annually (combined) | | | | | | Solar Electricity Output | 63,200 kWh annually (combined) | | | | | | Utility Partner | San Diego Gas & Electric | | | | | | Year of Completion | 2007 | | | | | | Total Cost | \$1.1. million | | | | | | Annual Energy Cost Savings | \$101,600 | | | | | | Utility Incentive | \$90,285 (California Solar Initiative EPBB) | | | | | | Payback | 10 years | | | | | | Source: FEMP - Department of Energy | y PV Case Study | | | | | #### **Base Community Pool Project** In 2007, the Base implemented two integrated solar thermal/PV systems at its Area 53 and Area 62 training pools. These projects demonstrate the Base's continuing commitment to energy conservation while helping to meet Federal requirements for on-site renewable energy and solar hot water generation. Important details of the project are highlighted in Table 14. #### **Pool Project Overview** With a capacity of 500,000 gallons each, the training pools provide daily training for Marine Corps personnel year round. The pools originally used natural gas for water heating and electricity for pumps and other mechanical equipment. MCB Camp Pendleton decided to change its practices and take advantage of its abundant solar resources to displace natural gas and electricity consumption. (FEMP, 2009) While solar hot water and photovoltaic technologies have a long history of use within by Federal agencies, MCB Camp Pendleton took a unique integrated approach. Each pool is equipped with 152 SHW collectors (covering 6,384 square feet) and 108 PV modules (covering 1,485 square feet.) The integrated system is supported by a ground-mounted steel structure. Each solar thermal collector is capable of producing 39,400 Btus of energy each day, resulting in combined annual energy production of 4,371 million Btu (MBtu) for both Area arrays combined. As a result, MCB
Camp Pendleton eliminated its annual consumption of 54,726 Therms of natural gas for heating the two pools. (FEMP, 2009) Each PV array is rated to generate 31,600 kilo-watt-hours (kWh) electricity annually, resulting in a combined offset of 63,200 kWh annually.² Combined annual electric and natural gas savings for the two training pools is 5,587 MBtu. The MCB Camp Pendleton solar project also reduces annual GHG emissions, including 725,610 pounds of carbon dioxide and 850 pounds of nitrogen oxide. (FEMP, 2009) The solar systems were part of "whole-building approach" to conserve energy. Other upgrades made to the training pool equipment include variable frequency drives and state-of-the-art temperature controls. This equipment allows staff to minimize energy consumption and maximize the use of solar resources throughout the day. Temperature controls are tied to a Base-wide energy management system (EMCS) that allows operators to monitor all systems at the training pool from remote locations. The result reduces energy costs and the length of the project's payback period. #### **Pool Project Financing** Project financing originated through a utility energy service contract (UESC) with SDG&E and through Energy Conservation Investment Program (ECIP) funding. The two integrated solar systems cost \$1.1 million to construct but will save the Base an estimated \$101,600 in electricity and natural gas costs annually. MCB Camp Pendleton also offset some of the construction costs through a California Solar Initiative Expected Performance Based Buydown (EPBB) incentive of \$90,285. Final payback for the pool project is less than 10 years. (FEMP, 2009) - ² Based on manufacturer data and independent testing by the National Solar Rating and Certification Corporation. #### **Additional Successful Projects** Solar panel installation at a Las Pulgas artillery shelter nears completion as contracted workers finish setting up 672 modules at MCB Camp Pendleton. Photo taken by Lance Cpl. Daniel Boothe on 5/15/2010 Source: Defense Imagery #### **Conservation Programs** As mentioned, MCB Camp Pendleton already has an outstanding energy conservation program. The Base had an FY 2000 goal of reducing energy use per square foot by 20 percent from its FY 1985 baseline and an FY 2005 reduction goal of 30 percent from FY 1985. During 2002, MCB Camp Pendleton aggressively reduced energy consumption by 6 percent. MCB Camp Pendleton was further tasked to identify and accomplish all energy and water conservation actions that pay back in ten years or less by FY 2005 and to improve the efficiency of all industrial facilities energy use by 20 percent by FY 2005. MCB Camp Pendleton has accomplished the 20 percent reduction and accomplished the additional 10 percent reduction by FY 2005 as required. (USMC, 2002) The reductions were accomplished in the following manner: **1**. a de-lamping effort disconnected 20,285 lights Base wide and installed 1,745 motion detectors/photo cells for an annual savings of 2,311,000-kilowatt hours (kWh), **2**. all Base traffic lights were replaced with LED lights for an annual savings of 1,350,000 kWh and **3**. Bachelor Enlisted Quarters (BEQs) had more than 20,000 incandescent lights replaced with compact fluorescent lights resulting in an annual savings of 850,000 kWh, and **4**. Six warehouses were outfitted with solar day-lighting technology, thereby saving 300,000 kWh annually while several hundred electric dryers were replaced with natural gas dryers, and **5**. Sixteen solar powered street lights/flashers were installed in remote hazardous areas saving both energy and lives. (FEMP, 2009) Finally, an all-hands effort was in place to ensure Base wide energy awareness training. These efforts have yielded more than a 450 percent return on investment through rebates, incentives, energy program development, and financial analysis - saving MCB Camp Pendleton even more. The Base also qualified for more than \$200,000 in energy rebates. The Federal Energy Management Program (FEMP), a program of the Department of Energy (DOE), honored the Base in October 2002 for utilizing its Utility Energy Service Contract and for working with SDG&E to finance \$5.9 million in energy efficiency projects. (FEMP, 2009) #### **Renewable Energy Resource Assessment** Additional data on promising renewable energy technologies has also been evaluated for possible application at Base Area 22. In this section, those technologies that appear to be feasible and financeable are evaluated. Table 15 provides a summary of the renewable energy projects potentially feasible at MCB Camp Pendleton. However, the most promising and potentially feasible technologies that are evaluated in this report are micro-turbines, photovoltaic power, and Day-lighting. Table 15 - Renewable Energy Assessment Overview | | | Orange = Limited Compatibility | | | | | Orange = Limited Compatibility | | | | | |--------------------|---|--------------------------------|------|-----|------|-------------------------|--------------------------------|------|-----|------|-------| | | | Red = Not Compatible | | | | Red = Not Compatible | | | | | | | | | NE = Not Evaluated | | | | NA = Data Not Available | | | | | | | | Mission Compatibility Resource Abundance/Economic Environment | | | C | | | | | | | | | Installation | State | Solar | Wind | Bio | Gthm | GSHIP | Solar | Wind | Bio | Gthm | GSHIP | | MCB Camp Pendleton | CA | Α | R | Α | R | G | R | G | G | R | NA | | MCAS Yuma | CA | Α | R | Α | Α | G | G | Α | R | G | NA | | MCAS Miramar | CA | Α | R | Α | R | G | Α | G | G | R | NA | | MCLB San Diego | CA | Α | R | Α | R | G | Α | G | G | R | NA | Source: FY2010 DoD Annual Energy Management Report Appendix H- FY2009 Renewable Energy Potential #### **Photovoltaic Power Overview** Photovoltaic Power (PV) panels convert sunlight directly into electricity. They have no moving parts and require very little maintenance, make no noise, and emit no pollution. They are highly reliable and last 25 years or longer. They can be installed on racks on the ground, mounted on poles, or mounted on rooftops or carports. (Booth, et al., Targeting Net Zero Energy at MCAS Miramar, 2010) The solar resource map (see Appendix D) for PV shows the entire Area 22 falls in the 5.0-to 5.5-kWh/sq.m/day category, which indicates a high resource capability. The direct normal solar resource is also significant, with the entire Area 22 having resource in the 5.0 to 5.5 kWh/m2/day category. (NREL, 2012) #### **PV Case Study** Marine Corps Air Base Miramar in San Diego CA has several PV projects in various stages of planning. The total size of the planned PV projects is approximately 2.3 MW, and the annual energy production will be about 3,500 MWh/yr. This represents approximately 5% of Miramar's total annual electrical consumption. (Booth, et al., Targeting Net Zero Energy at MCAS Miramar, 2010) #### **Micro-turbine Projects** Micro-turbines are small combustion turbines that produce between 25 kW and 500 kW of power. Micro-turbines were derived from turbocharger technologies found in large trucks or the turbines in aircraft auxiliary power units (APUs). Most micro-turbines are single-stage, radial flow devices with high rotating speeds of 90,000 to 120,000 revolutions per minute. (DoD, 2011) They are better suited to supply the energy use of individual buildings at MCB Camp Pendleton than co-generation units, which are typically much larger. These systems are most cost effective when the user is able to take advantage of both the thermal and electrical loads produced by the co-generation unit system. Electrical efficiency is typically between 15% and 40%, and thermal use can make the total efficiency as high as 90%. (Booth, et al., Targeting Net Zero Energy at MCAS Miramar, 2010, p. 3) A picture of a sample micro-turbine unit is shown in Appendix E. #### Micro-turbine Case Study Currently the Naval Base in Coronado near Marine Corps Station Miramar, uses two 60 kW micro-turbines to produce 120 kWh of electricity. These turbines also displace 700,000 Btu per hour from the natural gas-fired hot water heater. This system saves the Naval Base \$78,000 annually. #### Wind Power Projects According to the 2010 DoD Annual Energy Management Report, the wind resource for all of MCB Camp Pendleton is in the Class 1 category, which is very low. Therefore, a wind energy project is not apparently feasible within Area 22 at this time. (DoD, 2011) #### Geothermal/Ground Source Heat Pump Projects Information on direct geothermal resources at MCB Camp Pendleton (including Area 22) was not available for this report. However, the national version of the geothermal resource map indicates moderate geothermal project potential at MCB Camp Pendleton. Southern California has several geothermal projects, but the industry is not fully developed and project costs would likely be higher than average. Geothermal data was acquired from the 2010 DoD Annual Energy Management Report. Geothermal is most efficient in areas with extreme weather, which does not apply to MCB Camp Pendleton. #### Day-lighting A complete day-lighting system consists of apertures (skylights), to admit and distribute solar light and a controller to modulate artificial light in order to achieve energy cost savings. Day-lighting requires no schedule maintenance, although skylights may add to roof maintenance. Day-lighting can be screened by using a site's solar luminance values to determine the optimum amount of skylight area (as a percentage of total roof area). It is important to balance savings from reduced electric light usage against the cost of installing a day-lighting system and the expense of heat loss through the skylights. (Burman, et al., 2011, p. 25) **Planned Projects:** Skylights have been installed in the some of the buildings at MCB Camp Pendleton, so a detailed assessment of the office buildings
and warehouses would need to be completed. This report does not include day-lighting for housing and focuses primarily on warehouse and office buildings. #### **Procedures and Methods** This section addresses the steps taken in establishing an energy baseline and conducting an energy assessment for Area 22. The approach developed for this report includes several steps, which are summarized below and referenced in other sections of the report. #### **Defining the Project Scope** The first step was to identify the scope of the report, and to define certain parameters of the project, including the project objectives, a geographic boundary, energy uses to be addressed, a project timeline, and possible contingencies. - Project Objectives: The project objectives are straightforward and identify a set of energy projects that reduce energy use within a defined area. - Geographic Boundaries: The physical boundary of the report is Area 22 within MCB Camp Pendleton. - Energy Use to be addressed: In general, all energy use is addressed in the overall baseline, but the individual Area 22 energy assessment focused on existing buildings and facilities. Transportation energy (i.e. gasoline) is not addressed in this report. Also a few tenants operate within Area 22. Their energy use is outside of the purview of the Base energy manager and is therefore, not included in the assessment. - **Project Timeline:** The recommendations include a well-planned project timeline that addresses factors such as project permitting and possible environmental issues. - Contingencies: The report identifies potential opportunities for additional energy research and identifies difficult areas that may require increased resources or emphasis. #### **Determining the Energy Baseline** The second step in conducting an energy assessment was to establish an energy baseline for the total energy consumption for Area 22. Baseline data collection, key to a credible assessment, presented a significant challenge due to the limitations in publically available data. In some cases where data was not publically available, it became necessary to collect data from third party sources. **Present Baseline**: Establishing the energy baseline for Area 22 was primarily an exercise in data collection. The electrical and natural gas baseline for Area 22 was estimated using data received from the base energy manager, SDG&E, the California Energy Commission, and NAVFAC. Energy use data at the level of individual buildings was not available; however data at an aggregated level was available. Area 22 Baseline: The California Energy Commission's 2006 California Commercial End-Use Survey was used to estimate the end use of Area's 22 electrical and natural gas consumption. The values used are for buildings in San Diego Gas and Electric service territory. The survey gave values in terms of kWh and kbtu per square foot per year of electrical energy usage by building type for heating, cooling, ventilation, refrigeration, cooking, interior lighting, exterior lighting, office equipment, and miscellaneous. This data, along with building square footage data acquired from GIS maps, was used to estimate an end use profile based on the building types. Additional building details can be found on Appendix B and Appendix H. **Energy Costs**: Current electricity and natural gas rates have been obtained from SDG&E for the financial assessment portion of the report. Additional energy costs were provided by Base staff and the U.S Energy Information Agency (EIA). **Energy Load Profiles**: The energy load profiles were extrapolated from data from the 2006 *California Commercial End-Use Survey* and monthly SDG&E energy rate data. #### **Energy Efficiency Assessment** After determining the energy baseline, specific energy efficiency projects and their potential effect on Area 22 energy consumption was identified using an on-site assessment of existing buildings. The assessment consisted of a detailed energy audit of five buildings within Area 22 to determine their energy efficiency improvement potential. This screening identifies energy saving projects and provides possible implementation strategies. The energy efficiency screening was a comprehensive as possible and examined energy uses such as lighting, HVAC systems, water use, appliances, and installation infrastructure such as exterior lighting. Information on existing buildings and facilities included: 1. Area (square feet), 2. Buildingspecific energy consumption (e.g. kWh/sq. ft.) 3. Building type and 4. Building age. Information regarding previous energy project undertaken by the Marine Corps were also collected. Because resources were limited, additional buildings only received a more basic assessment whereby additional energy saving projects were identified. Basic assessments provided a rough estimate of energy saving potential and will require an investment grade audit before any new projects are implemented. A basic energy screening identified measures such as replacing incandescent light bulbs and replacing old or inefficient boilers. #### **Renewable Energy Assessment** The renewable energy assessment used a variety of screening tools to examine the renewable energy potential within Area 22. These tools served as a filter for the elimination of less compelling projects from further assessment. Screening software was used to conduct high level renewable energy assessment to determine the feasibility of projects. The software screening tools used are identified below. The results of the assessment were discussed with Base personnel and site-specific criteria were incorporated into the assessment. In addition to screening software, renewable energy resource maps were used to determine the potential feasibility of certain projects. For example, the DoD Annual Energy Management Report indicates poor wind project potential for Area 22. In addition to the assessment, current plans and past studies for renewable energy projects were reviewed. Finally, the availability of funding for renewable energy projects was reviewed. Photovoltaic and Micro-turbines Projects: After the screening had been completed and it was determined which technologies appear viable for Area 22, a further in-depth assessment of PV and Micro-turbines was conducted to ensure they work technically, but also satisfy MCB Pendleton existing energy goals and DoD mandates. Project capital costs, project energy savings, environmental benefits, and possible installation impacts were considered. The result of this process is a set of recommendations for specific renewable energy projects. **Resources Used**: For the PV analysis, the "In My Backyard (INBY)" solar mapping tool was used. IMBY was developed by the NREL and is designed to calculate energy potential for a PV array covering a given area at a selected site. http://www.nrel.gov/eis/imby - For the Wind Resource analysis, wind resources maps were used. Wind resource maps were developed by the Federal Government and are designed to calculate wind potential for a wind project. http://www.windpoweringamerica.gov/wind_maps.asp - For the Bio Resource analysis, the "Bio Power Mapping Application" application was used. This tool was developed by the NREL and is designed to calculate biomass potential. http://rpm.nrel.gov/biopower/biopower/launch ## **Project Recommendations** Numerous recommendations have been developed to reduce energy usage within existing Area 22 buildings and facilities. Base-wide energy conservation measures, which apply across all building categories, are listed first and then Area 22 building-specific recommendations are examined in further detail. #### **General Recommendations** The following recommendations can be applied across the board at MCB Camp Pendleton to substantially reduce the amount of energy used at the Base: ### Reduce Energy Demand by Engaging People - Recommended Action: Institute an energy awareness campaign and encourage management teams to continue to develop new ways of lowering energy use. Implement energy scorecards to assess energy usage by individual, buildings, or organizations and recognize best performers and practices. Also, the Base should consider energy's connection, beyond electricity or fuel consumption, to the use of water and the consumption of food as well as other consumables. - Resources: The Federal Energy Management Program (FEMP) has published several guides on how to implement an energy awareness campaign. The following are some selected resources on how to adopt an awareness program: #### Creating an Energy Awareness Program http://www1.eere.energy.gov/femp/pdfs/yhtp_ceap_hndbk.pdf Handbook from the Federal Energy Management Program on how to create an energy awareness program and campaign. ### Promoting Behavior Based Energy Efficiency in Military Housing http://www1.eere.energy.gov/femp/pdfs/military_handbk.pdf Handbook from the Federal Energy Management Program to promote efficiency in military housing. ## **Energy Managers Handbook** http://www.wbdg.org/ccb/DOD/DOD4/dodemhb.pdf Department of Defense Handbook for energy mangers with tools to help facility and installation energy managers perform their jobs more effectively by answering questions and illustrating best practices. #### Change User Behavior Through consumer education and feedback, Base consumers can be educated to turn off lights and computer equipment at night and on the weekends. • Recommended Action: Set community goals for energy and water use. Use information and education to inform the Base community about the importance of energy conservation. Create incentives within the community to achieve energy reduction goals. A good example is creating a public awareness campaign. ## **Specific Area 22 Project Recommendations:** Offices
and Warehouses represent the vast majority of the energy use within Area 22 as follows: 77% of the total electrical use and 80% of the total natural gas use. The following recommendations have been developed to help reduce energy usage for these types of buildings and facilities. Energy conservation measures that apply across all building categories are listed first and then several specific building categories (where walkthroughs were conducted) are examined in further detail. #### **HVAC Systems** **Chillers:** According to Base staff, many of the current facilities within Area 22 are operating only moderately efficient chillers. It is recommended that they install more efficient state-of-the-art chillers. Recommended Action: It is recommended that additional buildings be analyzed for chiller upgrades, as these are likely to have significant saving potential. **Air Handling Units**: The majority of the air-handling units (AHU) in Area 22 are already efficient air volume (VAV) systems. However, upgrading, the remaining older units to VAV systems would save energy by reducing the amount of air that needs to be heated or cooled. Recommended Action: It is recommended that the AHU across the Base be evaluated and appropriate units be upgraded to VAV models. **Boilers**: The efficiency of the boilers within Area 22 can vary. For example, some of the boilers are newer and very efficient while others could be replaced and save a substantial amount of energy. It is recommended that the boilers that have not been replaced be examined for possible replacement. According to the NREL, boilers with efficiencies less than 85% should be replaced. • **Recommended Action**: Boilers with efficiencies less than 85% should be replaced with high efficiency boilers that can achieve up to 95% efficiency. **Energy Star Refrigerators**: Small refrigerators are located in each of the observed office buildings, and it was assumed that other office buildings contained them as well. - Recommended Action: Replacing numerous small refrigerators within office buildings with more efficient ENERGYSTAR® models could provide energy savings. - Energy Savings: Savings would vary by the model being replaced but would be 50 to 200 kWh per year. Assuming 50 refrigerators are replaced and the savings are 100 kWh per year for each, the total energy savings would be approximately 5,000 kWh per year. **Exterior Lighting and Lamping:** Exterior lighting is estimated to represent approximately 6% of Area 22's electricity and consumed 1,425,734 kWh of electricity in FY11. • Recommended Action: It is recommended that all of the exterior lights on the buildings within Area 22 be placed on automatic timers or connected to photoelectric sensors to ensure that they do not operate during the daytime hours. Consideration should be given re-lamping any fixture which can accept newer energy efficient CFL bulbs or LED lamps. This is particularly true if such bulbs and lamps can be purchased in bulk at substantially discounted prices. #### **Area 22 Office Building Recommendations** Occupancy Sensors: There are only a few working occupancy sensors currently installed within various small Area 22 office buildings. Occupancy sensors can save considerable energy by turning off the lights when spaces are unoccupied. Large cubicle workstation areas, conference rooms, private offices, and restrooms comprise the majority of the lighting use in building 2125. It is likely that many of these areas are intermittently occupied or vacant throughout the course of the day and, as a result, installing occupancy sensors could achieve energy savings. The savings calculations for these lighting control measures are provided in Appendix C. Figure 11 - Typical Open-space ceiling-mounted sensor application and coverage - Recommended Action: Install ceiling-mounted infrared occupancy sensors to control lighting in all office buildings to automatically activate and deactivate space-light based on occupancy. This measure will reduce annual energy consumption by a significant amount. - Energy Savings: Estimated Energy Savings of 440,563 kWh/yr.Assumptions: - The calculation assumes an Electric Energy Intensity of 4.45 for an office building. - 80% of the lighting was assumed to be appropriate for occupancy sensors. - 10% lighting energy savings from occupancy sensors was assumed.3 **Lamp Replacement:** The majority of lighting in the office buildings within Area 22 is provided by standard 32 W T-8 linear fluorescent lamps. Light level measurements taken by staff within office building 21122 found that most of the spaces in the building were over-lit based on the lighting standards developed by Illumination Engineering Society of North America (IESNA). The savings calculations for these lighting control measures are provided in Appendix C. - Recommended Action: Replace the existing 32 W lamps with 25 W T-8 lamps. While this is a simple measure to implement, the current ballasts should be checked to be certain that they are compatible with 25W lamps and are operating properly. If they are not, new ballast should be considered. This measure can be implemented immediately or completed in phases. This measure will reduce lighting levels in the building by 15% to 25%, bringing Area 22 closer to the IESNA recommended standards. - Energy Savings: Estimated Energy Savings of 305,796 kWh/yr. #### **Assumptions:** - The calculation assumes an average lighting power density of 1.3 W/ft2 for 39 buildings. - 30% of the total electric use for the buildings is assumed to go to lighting. #### Area 22 Warehouse Building Recommendations **Install Day-lighting:** There are retrofitting opportunities in many of the warehouse buildings because the roofs are metal and un-insulated. If Day-lighting were installed in all of the warehouses, the total building area affected would be 778,672 ft². The lighting load for an unrefrigerated warehouse is estimated to be 3.84 kWh per ft². The total lighting energy usage for all of the warehouses is estimated at 1,533,983.84 kWh per year. According to the NREL, ³ American Society of Heating, Refrigerating, and Air Conditioning Engineers (ASHRAE) Standard 90.1 Day-lighting systems could reduce energy use by 20% to 60%. Additional information is available in Appendix C. - Recommended Action: Recommend expanding day-lighting to warehouses. It is not recommended in existing office buildings as it is not cost-effective. Also, Day-lighting can be incorporated at no additional cost in the design stage of a new building. Recommend all new construction at Area 22 incorporate day-lighting strategies. - **Energy Savings:** Assuming a 40% reduction the energy savings would be 613,593 kWh **Possible Additional Improvements:** All warehouses use T-8 lighting with automatic controls. The warehouses are largely unconditioned. Several of the warehouses appear to have oversized and outdated boilers. These boilers could possibly be scheduled for replacement with more efficient models under an federal ARRA-funded boiler replacement project. #### **Area 22 Bachelor Enlisted Quarters (BEQs)** #### **Recommended Actions** - 1. Install a programmable thermostat in each separate unit in order to save heating and cooling energy. The installation of programmable thermostats is projected to save 351 kWh and 3 MBtu of natural gas per unit. Assuming that 75% of units do not have programmable thermostats, the savings would be 138,645 kWh and 1,185 MBtu. An energy calculation table is provided in Appendix C. - 2. Turn off water heaters in unoccupied housing units to reduce natural gas to maintain tank temperature. Turning off water heaters in unoccupied housing units would save 0.4% of the total natural gas consumption assuming that 5% of the units are unoccupied at any given time. - **3.** Install new bath and kitchen fixtures to reduce the fixture flow rate and water consumption. Sink flow rates could be reduced in the kitchen and bathrooms from the current 2.2 gallons of water per minute (GPM). A water savings calculation table is provided in Appendix C. Energy Savings: Estimated Energy Savings of 253 MBtu/yr. **Assumptions**: The following information was acquired from NREL and Base personnel and was used for the water/energy savings calculations. - Standard faucet has a flow rate of 2.2 GPM - Low flow faucet has a flow rate of 1.8 GPM - Standard shower has a flow rate of 2.5 GPM - Low flow shower has a flow rate of 2.0 GPM - Average person uses 20 gal/day of hot water using standard fixtures - Average person uses 16.1 gal/day of hot water using low-flow fixtures - Annual energy saving per person = 0.623 MBtu/yr - Number of people = 406 Additional Energy Saving Strategies for BEQs: The Area 22 housing areas contain large grass areas with sprinklers. These areas could be replaced with less water intensive landscaping. Also water use could be reduced by optimizing sprinkler water use and placement. The sprinkler system should be linked to an automatic rain sensor which adjusts irrigation to the weather patterns and only waters the grass when absolutely necessary. #### **Area 22 Medical and Community Buildings** **Replace Air Conditioning Unit in the Gym:** The Area 22 Gym (Building 22160) is currently air conditioned using a direct expansion (DX) refrigeration cycle unit to cool the building. The total energy usage for cooling for building 22160 is estimated at 68,509 kWh per year. Recommended Action: Replace the standard DX rooftop AC unit with a hybrid indirect evaporative cooling unit. Tests performed by NREL demonstrate the potential for a 75% savings in cooling energy when using this type of evaporative unit instead of a standard DX AC cooler. In addition, climate data show that Area 22 is a suitable location for hybrid evaporative cooling, especially in its small buildings. • Energy Savings: Assuming a 75% reduction the energy savings would be 51,382 kWh **Possible Additional Improvements:** Area
22 has many office buildings and warehouses for which the above-listed recommendation would be appropriate. Several evaporative cooling units could be combined to serve larger buildings. These units work best in small to medium-sized building. Cooling is estimated to account for 18% of the electrical use in conditioned buildings within Area 22, and as result, a savings of 75% of this energy use could be significant. Install Day-lighting at the Dental Clinic: There is also day-lighting potential at the Area 22 Dental Clinic. The total lighting energy usage for the Dental Clinic is estimated at 159,255 kWh per year. According to the NREL, Day-lighting systems could reduce energy use by 20% to 60%. - Recommended Action: Retrofit Building 21211 to include Day-lighting - Energy Savings: Assuming a 40% reduction the energy savings would be 63,702 kWh #### Specific Area 22 Retail Stores and Gas Station The McDonalds Restaurant and nearby commercial gas station are on-site commercial facilities under a ground lease that provide goods and services to military personnel and their families. These facilities are not controlled by the Base energy manager and receive separate utility bills. Because these facilities are outside the control of the Base energy manager, they have not been assessed for energy efficiency improvement potential. Recommended Action: Recommend these facilities be analyzed for energy efficiency improvement potential upgrades required of the tenant when these leases are up for renegotiation. #### Area 22 Miscellaneous Facilities and Utilities Area 22 facilities in the "Miscellaneous/Utilities" category comprise only a small fraction of Area 22. There are 8 facilities listed in this category. These facilities total 62,747 ft² and 2% of the total assessment area. Recommended Action: Recommend these facilities be analyzed for energy efficiency improvement potential. #### Area 22 Project Recommendations for Renewable Energy #### Micro-turbines It is beyond the scope of this report to conduct a detailed assessment of the potential for micro-turbines within Area 22. However, buildings with natural gas usage above 1,500 MBts annually, are sometimes good candidates for micro-turbines. Micro-turbines can be coupled with existing building energy systems and should be sized so that the heat output of the turbine is less than building's overall energy usage. It is possible that other buildings at MCB Camp Pendleton could also be good candidates for micro-turbines; it is also possible these particular buildings would be better suited for solar hot water systems. Regardless of the specific building chosen, micro-turbines are a cost-effective and now reliable technology that could lower the energy baseline at MCB Camp Pendleton. Table 16 provides a summary of potential candidates for a micro-turbine project. Table 16 - Potential Candidates for a Micro-turbine Project | Building Number | Building Type | Total Sq Ft. | Total Annual Usage (MBtu) | |-----------------|--------------------------|--------------|---------------------------| | 2253 | Unrefrigerated Warehouse | 65,866 | 138.318 | | 2261 | Unrefrigerated Warehouse | 66,993 | 140.685 | | 2262 | Unrefrigerated Warehouse | 65,700 | 137.970 | | 22113 | Unrefrigerated Warehouse | 66,856 | 140.398 | **Cost Analysis**: The economics of a micro-turbine system are particularly attractive due to the current energy prices especially natural gas prices. However, SDG&E natural gas rates have fluctuated between \$10 and \$25 per MBtu over the last few years, while the electric rates have varied considerably less. In order to justify the large up-front capital cost for a micro-turbine installation, the cost of a Btu of natural gas energy needs to be approximately 40% less than the cost of a Btu of electrical energy. (Booth, et al., Targeting Net Zero Energy at MCAS Miramar, 2010) With an electricity price of \$0.16 per kWh, natural gas would need to cost less than about \$17.50 per MBtu to make micro-turbines attractive at MCB Camp Pendleton. At a natural gas price of \$17 per MBtu, the system payback time is about 28 years for an electrical energy price of \$0.16 per kWh. However, at the current price of about \$10 per MBtu, the payback is about six years. Additionally, when replacing old boilers, Base energy staff should compare the capital cost of a new boiler with a micro-turbine system, since this scenario would likely provide even more favorable economic conditions to support the installation of a micro-turbine. (Gilleskie, 2011) - Recommended Action: Base energy personnel should further examine the possible installation of micro-turbines across the Base in buildings that do not have either a central water heating system or a solar hot water heating system. Solar hot water systems would be preferable to micro-turbines because they do not require fossil fuel energy. However, not all buildings are appropriate for solar hot water systems. Micro-turbines would strengthen the micro-grid within Area 22 due to their ability to provide backup power in the event of a power outage. - **Recommended Action**: Base energy staff should closely monitor natural gas prices to ensure that micro-turbines remain a cost effective energy generation option. #### **Photovoltaic Power** A site visit to Area 22 and a discussion with the energy team revealed a number of potential sites for photovoltaic (PV) installation. However, some of the areas were not available for PV installation due to environmental protection issues and concerns. The data shows that it would be possible to place two PV systems on the rooftops of buildings 22101 and 2263 and provide a small amount of renewable energy to Area 22. Data for this simulation was acquired using the In My Backyard (IMBY) software tool provided by the NREL. Table 17 and Table 18 provides some basic design and cost projections for the two PV systems. **Table 17 - PV Simulation Results** | | Building 22101 | Building 2263 | | | | | |---------------------------------|----------------|---------------|--|--|--|--| | Size (kW): | 50.02 | 25.04 | | | | | | System Type: | Commercial | Commercial | | | | | | De-rating: | 0.77 | 0.77 | | | | | | Tilt angle (o): | 33 | 33 | | | | | | Azimuth angle (o): | 180 | 180 | | | | | | Data year: | 2005 | 2005 | | | | | | Electric Rate (\$/kWh): | 0.16 | 0.16 | | | | | | Source: IMBY PV Simulation Tool | | | | | | | Table 18 - PV System Profile | | Building 22101 | Building 2263 | | | | | |--|----------------|---------------|--|--|--|--| | Initial Cost (\$/Wdc): | 4.59 | 4.59 | | | | | | Initial Cost (\$): | \$229,591 | \$114,933 | | | | | | Rebates (\$): | 0 | 0 | | | | | | Tax Credits (\$): | \$68,877.54 | 0 | | | | | | After Incentives (\$): | \$160,700 | \$114,900 | | | | | | Payback (years): | 14.22 | 18.87 | | | | | | Source: IMBY PV Simulation Tool - NREL | | | | | | | The amount of electricity generated by these two systems would be 107,533 kWh per year and the total combined cost is estimated at \$17,205.28. This costs includes state and federal tax credits and after incentives. Table 19 provides a brief summary while additional simulation data is summarized in Appendix E. **Table 19 - PV System Summary** | Total Annual System Output (kWh) | 107,533 kWh | |----------------------------------|-------------| | Total Combined System Cost (\$) | \$275,600 | **Cost Analysis**: The estimated cost for installing this amount of PV after incentives and tax credits are applied is \$275,600. In addition, currently the capital costs for PV panels are dropping substantially due to market competition. (California Solar Initiative, 2012) **Project Timeline**: The simple payback for the PV project scenario would be 14.22 years for the 50 kW system and 18.87 years for the 25 kW system. Doubling # 2233 Type ... Worsehouse Square fr. 66,011 Prigary # 22101 Rever in 1. 66,013 Figure 12 - Map of Proposed PV Projects for Area 22 Image courtesy of www.bing.com/maps. - 2012 • Recommended Action: Base energy personnel should further examine the possible installation of PV on the rooftops of buildings 2263 and 22101. Regardless of the specific building chosen, PV systems are a cost-effective and reliable technology that could lower the energy baseline at MCB Camp Pendleton. ## **Project Implementation and Financing Options** The energy team at MCB Camp Pendleton has a variety of available options for the implementation of additional energy efficiency and renewable energy projects. Descriptions of these different options are presented below as follows: Energy Savings Performance Contracts (ESPCs). ESPCs allow Federal agencies to accomplish energy savings projects without up-front capital costs and without special Congressional appropriations. An ESPC is a partnership between a Federal agency and an energy service company (ESCO). The ESCO conducts a comprehensive energy audit for the Federal facility and identifies improvements to save energy. In consultation with the Federal agency, the ESCO designs and constructs a project that meets the agency's need and arranges the necessary financing. The ESCO guarantees that the improvements will generate energy cost savings sufficient to pay for the project over the term of the contract. After the contract ends, all additional cost savings accrue to the federal agency. Contract terms up to 25 years are allowed. (Booth, et al., Targeting Net Zero Energy at MCAS Miramar, 2010) The average contract price for a Super ESPC contract undertaken by a Federal agency between 1998 and 2008 was \$15.3 million. (Federal Energy Management Program) Typically ESPC contracts need to be at least \$1 million to \$2 million in size to generate interest from the private energy sector. (Booth, et al., Targeting Net Zero Energy at MCAS Miramar, 2010, p. 99) Utility Energy Services Contract (UESC). Another way for Federal agencies to implement efficiency and renewable energy
projects is through partnerships with local public utilities. Federal agencies often enter into UESCs to implement energy improvements at their facilities. With a UESC, the utility company typically arranges financing to cover the up-front capital costs of the project. Then the utility company is repaid (with interest) over the contact term from the cost savings generated by the energy efficiency measures. With this arrangement, agencies can implement energy improvements with no initial capital investment; the net "up-front" cost to the federal agency is minimal, and the agency saves time and resources by using the one-stop shopping provided by the utility. (Booth, et al., Targeting Net Zero Energy at MCAS Miramar, 2010, p. 99) Power Purchase Agreements (PPA). A PPA also allows federal agencies to finance on-site renewable energy projects with no up-front capital costs incurred through a PPA with private investors. With a PPA, a developer installs a renewable energy system on agency property under an agreement that the agency will always purchase the power generated by the system. The agency pays for the system through these power payments amortized over the life of the contract. After installation, the developer owns, operates, and maintains the system for the life of the contract. Agency ownership after the term of the contract can also be negotiated. (Booth, et al., Targeting Net Zero Energy at MCAS Miramar, 2010, p. 99) **Appropriations, ECIP, ARRA.** Energy projects can also be funded directly through agency or government budget mechanisms. Funding through these mechanisms has the advantage of reduced project financing costs. However, government funded projects are not eligible for the benefits of renewable energy generation tax credits sold to private parties. This is often feasible for smaller less cost-intensive projects, such as a re-lamping project. (Booth, et al., Targeting Net Zero Energy at MCAS Miramar, 2010, p. 100) **Incentives.** Renewable energy projects at MCB Camp Pendleton would likely be eligible for a variety of state and federal incentives and rebates. Energy projects at MCB Camp Pendleton could also be eligible for tax credits if they were owned or leased by a third party with income tax liability. - 1. Federal investment tax credits or rebates for PV, CSP, and solar hot water systems 30% credit of the capital cost. - 2. California Solar Initiative production incentive for PV and CSP systems above 50 kW payment per kWh produced from systems, \$0.22 per kWh for systems owned by private sector, and \$0.32 for systems owned by the government. (California Solar Initiative, 2012) - 3. California Solar Initiative solar hot water heating SDG&E pilot program is \$15 per ft2, up to \$75,000 total. (Center for Sustainable Energy California, 2012) - 4. Modified Accelerated Depreciation Schedule A program to reduce tax liability through faster than normal depreciation of the tax basis of the asset. An approximate schedule is shown in Table 20 and was provided by NREL. Table 20 - Typical Depreciation Schedule | Year | 1 | 2 | 3 | 4 | 5 | 6 | |----------|-------|-------|-------|-------|-------|-------| | Fraction | 0.200 | 0.320 | 0.192 | 0.115 | 0.115 | 0.058 | ### **Additional Project Considerations** **NEPA**. When planning for and installing the proposed energy projects, MCB Camp Pendleton must be aware of any possible NEPA environmental considerations. NEPA requires Federal agencies to consider the environmental impacts of projects, including the preparation and use of an environmental impact statement ("EIS") under certain circumstances. The requirements for NEPA review vary based on the specific project undertaken and the nature of the potential environmental concern. There are three possible levels of required analysis: categorical exclusion, environmental assessment, and an environmental impact statement. (U.S. EPA) Building energy efficiency upgrades, rooftop energy systems such as PV, day-lighting, and solar hot water would typically qualify for a categorical exclusion since they are usually modifications to existing facilities and due to the related positive environmental impacts. However, projects such as ground-mount PV or CSP could require more detailed NEPA assessments because they are disturbing land as well as creating potentially negative impacts on the Base flora and fauna. The NEPA environmental assessment would be required to determine if these projects would have a significant adverse environmental impact. If it is determined that the project would have a potentially significant adverse environmental impact, a more detailed environmental impact study would be required. (U.S. EPA) #### **Additional Overall Strategies and Recommendations** #### Purchase Renewable Energy Certificates (RECs). Purchasing offsets or credits could allow MCB Camp Pendleton to achieve a 100% renewably powered status. Since the Base in unlikely to be able to achieve a 100% reduction through energy projects alone, REC purchases are another alternative. For example, tactical jet fuel is essential to the mission of the Marine Corps at MCB Camp Pendleton and cannot be eliminated. The purchase of RECs or carbon credits could offset tactical fuel use and help MCB Camp Pendleton reduce its overall environmental impact. ## **Biomass Based Jet Fuel** The potential use of jet fuel manufactured from biomass sources presents a large future opportunity for MCB Camp Pendleton. There are currently several military and commercial demonstration projects of biologically-based aviation fuels. However, there is currently no commercially-available and affordable option to replace tactical JP-5 derived from petroleum with a fuel derived from biomass products. (DoD, 2011) Recommended Action: Monitor the technical development of the demonstration projects at other installations and look for opportunities to reduce the Base's fuel energy footprint with a biomass based jet fuel as soon as possible. ## **Conclusions and Summary** If MCB Camp Pendleton implements these recommendations, it could possibly reduce its non-renewable electrical use by a significant amount. However, when implementing these recommendations, careful consideration must be given to MCB Camp Pendleton's fundamental defense mission as well as its energy goals, environmental concerns, economics, and overall technical feasibility. **New Energy Baseline:** The recommended energy efficiency projects would save approximately 2,026,114 kWh of purchased electrical energy each year. Table 21 shows the breakdown of the electrical savings if the energy efficiency measures are adopted. The recommended energy efficiency measures would save approximately 1,438 MBtu of purchased natural gas each year. Table 21 - Energy Savings Summary | Energy Efficiency Measures | Electric | ity Savings | Natura | l Gas Savings | % of Total
Savings | | | | | |---|----------|--------------|--------|---------------|-----------------------|--|--|--|--| | Occupancy Sensor | kWh | 378,137 | MBtu | - | 19% | | | | | | Lamp Replacement | kWh | 775,655 | MBtu | - | 38% | | | | | | Install Day-lighting | kWh | 613,593 | MBtu | - | 30% | | | | | | Programmable Thermostat | kWh | 138,645 | MBtu | 1185 | 7% | | | | | | Low Flow Fixtures | kWh | - | MBtu | 253 | | | | | | | Air Conditioning (Gym) | kWh | 51,382 | MBtu | - | 3% | | | | | | Install Day-lighting (Dental Clinic) | kWh | 63,702 | MBtu | - | 3% | | | | | | Area 22 Wide Energy Efficiency Measures | | | | | | | | | | | Energy Star Refrigerators | kWh | 5,000 | MBtu | - | | | | | | | | Total | 2,026,114 | Total | 1,438 | 100% | | | | | Cost Savings: These energy efficiency measures would save approximately \$346,592 in electricity costs each year and \$16,336 in natural gas costs each year. Cost savings are based on a \$0.163 per kWh/yr. electrical rate and an \$11.36 per MBtu/yr. natural gas rate. This represents a overall savings of approximately 10% of Area 22 energy costs. Table 22 shows the breakdown of the electrical uses if the above recommendations are implemented. **Table 22 - Energy Cost Savings Summary** | Electricity Cost Savings | \$330,256 | |--|-----------| | Natural Gas | \$16,336 | | Total Cost Savings From Energy Efficiency Projects | \$346,592 | Figure 13 - Total Electricity Usage Comparison This project demonstrates that MCB Camp Pendleton is now, in the 21st Century, beginning to transition from its World War II origins and its mid-20 Century energy mind-set to a modern attitude of renovating its facilities and re-examining its energy use profile. Yet, this report also shows that MCB Camp Pendleton has further potential to make additional significant progress towards becoming a more energy efficient installation. If the recommended energy measures and projects are implemented, the Base will achieve a substantial further reduction in electricity and natural gas use. The potential cost savings alone should be a tremendous incentive. In conclusion, MCB Camp Pendleton has made significant progress through energy initiatives over the last several years. MCB Camp Pendleton has the future potential to expand on these efforts and maintain its leadership in military energy projects by implementing some or all additional energy conservation recommendations. ## **Bibliography** - Booth, S., Barnett, J., Burman, K., Hambrick, J., & Westby, R. (2010). *Net Zero Energy Military Installations: A Guide to Assessment and Planning*. Golden: National Renewable Energy Laboratory. - Booth, S., Barnett, J., Burman, K., Hambrick, J., Helwig, M., & Westby, R. (2010). *Targeting Net Zero Energy at MCAS Miramar*. Golden: National Renewable Energy Laboratory. - Burman, K., Kandt, A., Lisell, L., Booth, S., Walker, A., Roberts, J., & Falcey, J. (2011). *Targeting Net Zero Energy at Marine Corps Base Kaneohe Bay, Assessment and Recommendations*.
Golden: NREL. - California Solar Initiative. (2012, May 5). *Statewide Trigger Tracker*. Retrieved March 12, 2012, from Go Solar California: http://www.csi-trigger.com - Center for Sustainable Energy California. (2012). *CSI-Thermal Program (Solar Water Heating)*. Retrieved March 12, 2012, from http://energycenter.org/index.php/incentive-programs/solar-water-heating - Defense Science Board. (2008). *DoD Energy Strategy "More Fight Less Fuel"*. Washington DC: United States Government. - DoD. (2009). Annual Energy Management Report Fiscal Year 2008. Washington DC: United States Government. - DoD. (2010). Annual Energy Management Report Fiscal Year 2009. Washington DC: United States Government. - DoD. (2011). *Annual Energy Management Report Fiscal Year* 2010. Washington DC: United States Government. - DoD. (2011). Base Structure Report Fiscal Year 2011 Baseline. Washington DC: United States Government. - Duke, J. (2004, Febrary 18). *REM Results and Benefits*. Retrieved March 12, 2012, from http://www.energy.wsu.edu/Documents/remresults.pdf - Energy and Power Management. (2007, February). *Marines Battle Energy Waste*. Retrieved March 12, 2012, from http://static.schneider-electric.us/assets/government/camp-pend.pdf - Etheridge, J. M., Maxwell, B. W., & Alton, G. D. (2006). Cost Benefit Analysis of Performing a Pilot Project for Hydrogen Powered Ground Support Equipment at Lemoore Naval Air Station. Monterey: Naval Postgraduate School. - Federal Energy Management Program. (n.d.). Super ESPC Awarded Delivery Orders Summary. Retrieved March 3, 2012, from DOE Awarded Task Order Report: www.eere.energy.gov/femp/pdf/do_awardedcontracts.pdf - FEMP. (2009, September). U.S. Marine Corps Base Camp Pendleton: Using the Sun for Hot Water and Electricity. - Gilleskie, R. (2011, September 12). Regional Energy Manager. (G. Wiley, Interviewer) - Hail, J. C., Brown, D. M., McCullough, J. J., & Underhill, R. J. (2001). Recommended Actions to Reduce Electrical Peak Loads at the Marine Corps Air Station at Camp Pendleton, California. Oak Ridge: Pacific Northwest National Laboratory. - Itron, Inc. . (2006). California Commercial End-Use Survey. Sacramento: California Energy Commission. - NREL. (2012). PVWatts Viewer. Retrieved from http://mapserve3.nrel.gov/PVWatts_Viewer/index.html. - U.S. Department of Energy. (2005, August 31). Federal Energy Management Program. Retrieved March 12, 2012, from Marine Corps Base Camp Pendleton Shares the Keys to Their Successful Energy Program: http://www1.eere.energy.gov/femp/news/news_detail.html?news_id=9358 - U.S. EIA. (2011). International Energy Outlook. Washington D.C.: United States Government. - U.S. EPA. (n.d.). *National Environmental Policy Act*. Retrieved March 2, 2012, from www.epa.gov/Compliance/basics/nepa.html - United States Army Corps of Engineers. (1997). *Draft Environmental Impact Statement*. Washington D.C.: United States Government. - United States Marine Corps. (n.d.). *Ten by 10 Top 10 Things To Do by 2010 to Reduce USMC Energy Risks*. Washington D.C.: United States Government. - USMC. (2002). *Environmental Award Pollution Prevention Non-Industrial Installation*. Washington D.C.: United States Marine Corps. - USMC. (2011). *United States Marine Corps Expeditionary Energy Strategy and Implementation Plan.*Washington D.C.: United States Government. - USMC. (2012). *Marine Corps Base Camp Pendleton*. Retrieved March 12, 2012, from Facilities Homepage: www.marines.mil/unit/basecamppendleton/Pages/information/AboutTheBase/Facilities.aspx ## Appendix A: Additional Base Energy Information **Figure 14 - Energy Intensities** **Figure 15 - Base Energy Reduction Progress** | Fiscal
Year | мвти | KSF | Cost | MBTU/KSF | % Progress
from Previous
Year | % Progress
from
Baseline | Projected
increase in
KSF | | | | |----------------|-------------------------------------|-----------------|-----------------------|---------------|-------------------------------------|--------------------------------|---------------------------------|--|--|--| | FY2012 | 863,059 | 1 <i>7</i> ,000 | \$13,981,461 | 50. <i>77</i> | -4.51% | -23.29% | | | | | | FY2011 | 903,795 | 1 <i>7</i> ,000 | \$14,413,878 | 53.16 | -6.42% | -19.67% | | | | | | FY2010 | 944,530 | 16,625 | \$14,859,669 | 56.81 | -3.80% | -14.15% | | | | | | FY2009 | 981,844 | 16,625 | \$15,319,247 | 59.06 | -1.62% | -10.76% | | | | | | FY2008 | 934,157 | 15,562 | \$1 <i>7</i> ,566,043 | 60.03 | -3.35% | -9.29% | | | | | | FY2007 | 962,083 | 15,490 | \$18,995,625 | 62.11 | 5.60% | -6.15% | | | | | | FY2006 | 901,793 | 15,333 | \$1 <i>5</i> ,407,161 | 58.81 | -0.94% | -11.13% | | | | | | FY2005 | 910,335 | 15,333 | \$15,462,267 | 59.37 | 17.55% | 10.29% | | | | | | FY2004 | 777,441 | 15,393 | \$16,555,088 | 50.51 | 23.68% | -23.68% | | | | | | FY2003 | 916,971 | 13,856 | \$1 <i>7</i> ,810,987 | 66.18 | | | | | | | | Source: Rob | Source: Robert Gilleskie – MCI West | | | | | | | | | | # Appendix B: Building Consumption Estimates **Table 23 - Natural Gas Consumption Estimates** | Natural Gas Estimates | | | Values below are in kBtu per ft2 per year | | | | | | | |----------------------------|-----------------------------------|------------|---|---------------|-----------|---------|-----------|--|--| | Building Category | Total Sq. Ft of Building Category | Heating | Cooling | Water Heating | Cooking | Misc | Proc | | | | Unrefrigerated Warehouse | 778,672 | 1.7 | 0 | 0.2 | 0 | 0.1 | 0 | | | | Small Office | 1,237,535 | 0.7 | 0 | 0.9 | 0 | 0 | 0.4 | | | | Bachelor Enlisted Quarters | 82,587 | 4.8 | 0 | 45.8 | 7.5 | 3.2 | 0.4 | | | | School | 31,613 | 4.5 | 0 | 2.1 | 0.5 | 0 | 0 | | | | Health | 48,642 | 14.1 | 0.9 | 39.1 | 4.7 | 1.3 | 1 | | | | Miscellaneous/Utility | 62,747 | 3.3 | 0 | 1.9 | 0.6 | 1.3 | 5.3 | | | | Restaurant | 15,195 | 3 | 0 | 35.4 | 138.4 | 0 | 0 | | | | Retail | 11,747 | 0.8 | 0 | 0.6 | 0.9 | 0 | 0.2 | Total | 2,268,739 | 34,119,960 | 3,385,123 | 11,768,324 | 3,262,536 | 734,459 | 8,213,057 | | | **Table 24 - Electric Consumption Estimates** | EEI E stimates | | | Values below are in kWh per ft2 | | | | | | | | | | | | |----------------------------------|---|---------|---------------------------------|-----------|----------|------------------|---------|-----------|-----------|--------------|---------|----------|---------|----------------| | Building
Category | Total Sq. Ft of
Building
Category | Heating | Cooling | Vent | Refrig | Water
Heating | Cook | Int Ltg | Ext. Ltg | Office Equip | Misc | Air Comp | Motors | Proc | | Unrefrigerated
Warehouse | 778,672 | 0.02 | 0.65 | 0.45 | 0.34 | 0.09 | 0.12 | 1.97 | 0.24 | 0.3 | 0.16 | 0.03 | 0.13 | 0.03 | | Small Office | 1,199,676 | 0.3 | 2.26 | 1.07 | 0.76 | 0.37 | 0.18 | 3.94 | 0.8 | 2.23 | 0.18 | 0 | 0.01 | 0.04 | | Bachelor
Enlisted
Quarters | 82,587 | 0.41 | 3.35 | 2.92 | 1.03 | 0 | 0.91 | 5.17 | 0.58 | 0.11 | 1.07 | 0 | 0.53 | 0.03 | | School | 31,613 | 0.22 | 0.99 | 0.85 | 0.41 | 0.1 | 0.08 | 2.66 | 0.69 | 0.5 | 0.12 | 0 | 0.04 | 0.03 | | Health | 48,642 | 0.45 | 4.21 | 2.89 | 0.61 | 0.11 | 0.22 | 4.92 | 0.46 | 0.8 | 3.09 | 0.01 | 1 | 0.15 | | Miscellaneous/
Utility | 62,747 | 0.09 | 0.79 | 0.67 | 0.6 | 0.13 | 0.12 | 2.65 | 1.11 | 0.37 | 0.72 | 0.03 | 2.11 | 0.34 | | Restaurant | 53,054 | 0.15 | 6.43 | 4.22 | 10.36 | 0.52 | 10.08 | 6.78 | 1.94 | 0.75 | 2.43 | 0 | 0.05 | 0.02 | | Retail | 11,747 | 0.09 | 2.42 | 1.62 | 1.42 | 0.26 | 0.26 | 6.72 | 1.23 | 0.58 | 0.55 | 0 | 0.22 | 0.14 | | Total (kWh) | | 452,843 | 4,149,28
6 | 2,327,615 | 1,908,16 | 561,272 | 943,135 | 7,616,019 | 1,425,734 | 3,042,504 | 763,554 | 25,729 | 344,535 | 106,109.
12 | # **Appendix C: Energy Efficiency Calculations** **Table 25 - Installing Occupancy Sensors** | Total Assumed
Interior Lighting
Energy Usage (kWh) | % of Lighting that is Appropriate for Occupancy Sensors | Lighting Energy Use that is affected by Occupancy Sensors. | Energy Savings based on
Overall 10% Energy Use
Reduction (kWh) | |--|---|--|--| | 4,726,723 | 80% | 3,781,378 | 378,137 | ## Table 26 - Replacing 32W t-8s with 25W T-8s | Total
Area | Total kWh
for lighting | Assumed % of
Wattage that is
Replaceable | Total
Replaceable T-
8 wattage | 32W-25W
%
Reduction | Total
Wattage
Reduction | Energy Savings
based on 21.88%
Energy Use
Reduction (kWh) | |---------------|---------------------------|--|--------------------------------------|---------------------------|-------------------------------|--| | 1,199,6 | 76 4,726,723 | 75.00% | 3,545,042 | 21.88 | 775,655 | 775,655 | ## Table 27 - Day-lighting for Unrefrigerated Warehouses | Total Sq. Footage | Warehouse EEI | Total Lighting Usage | Estimated Reduction | Estimated | | |-------------------------|---------------|----------------------|---------------------|-------------|--| | | (kWh/ft²-yr) | | | Savings | | | 778,672 ft ² | 1.97 | 1533983.84 | 40% | 613,593 kWh | | ## Appendix D: Renewable Energy Resource Map Figure 16 - Photovoltaic Resource Map **Photovoltaic Solar Resource Map -** This data provides monthly average and annual average daily total solar resource averaged over surface cells of 0.1 degrees in both latitude and longitude, or about 10 km in size. **Source:** Perez-SUNY/NREL, 2007 **Link:** http://www.nrel.gov/gis 8000 7000 6000 5000 4000 1000 1000 Max Mean Min Figure 17 - MCB Camp Pendleton Solar Resource Variability Source: Perez-SUNY/NREL, 2007 Link:
http://www.nrel.gov/gis ## **Appendix E: Photovoltaic Projects and Micro-turbines** Table 28 - PV System Output | | 50 kW System | | 25 kW System | | | | |-----------------------------------|--------------|-------------|--------------|------------|--|--| | Month | Output (kWh) | Value (\$) | Output (kWh) | Value (\$) | | | | January | 5,107 | \$817.12 | 2,519 | \$403.04 | | | | February | 4,421 | \$707.36 | 2,516 | \$402.56 | | | | March | 6,270 | \$1,003.20 | 3,483 | \$557.28 | | | | April | 7,372 | \$1,179.52 | 3,369 | \$539.04 | | | | May | 6,401 | \$1,024.16 | 3,431 | \$548.96 | | | | June | 5,783 | \$925.28 | 3,319 | \$531.04 | | | | July | 6,563 | \$1,050.08 | 3,292 | \$526.72 | | | | August | 6,387 | \$1,021.92 | 3,328 | \$532.48 | | | | September | 6,693 | \$1,070.88 | 3,224 | \$515.84 | | | | October | 5,683 | \$909.28 | 3,057 | \$489.12 | | | | November | 5,574 | \$891.84 | 2,494 | \$399.04 | | | | December | 4,823 | \$771.68 | 2,424 | \$387.84 | | | | Annual | 71,077 | \$11,372.32 | 36,456 | \$5,832.96 | | | | Source: INBY Software Tool - NREL | | | | | | | Potential waste-heat recovery Compressor Air inlet Figure 18 - Schematic of a Micro-turbine **Schematic of a micro-turbine** Retrieved May 2, 2012, from http://www1.eere.energy.gov/manufacturing/distributedenergy/microturbines.html ## Appendix F: DoD Energy Consumption 2010 Figure 19 - DoD Energy Consumption Figure 20 - DoD Installation Energy Use ## Appendix G: Relevant Federal and DoD Mandates Various legislation and an executive order require Federal agencies to reduce their natural resource consumption. This section presents a brief overview of the requirement for energy efficiency, renewable energy, and water conservation. This information was adapted from DOE EERE FEMP Laws and Regulations, Energy Independence & Security Act, http://www1.eere.energy.gov/femp/regulations/eisa.html **Energy Efficiency**: The Energy Independence and Security Act of 2007 mandates energy efficiency improvements relative to a 2007 baseline. The required reduction is 3% per fiscal year between FY 2006 and FY 2015. The total reduction relative to the 2003 baseline should be 30%. **Water Conservation**: Executive Order (E.O.) 13423 mandates a reduction in water consumption intensity (gallon/square foot) relative to a 2007 baseline. The required reduction is 2% per fiscal year between FY 2008 and FY 2015. The total reduction relative to the 2007 baseline should be by 16%. **Renewable Energy:** EPAct 2005 mandates renewable usage in Federal facilities according to the following schedule: not less than 3% in FY 2007 to FY 2009, not less than 5% in FY 2010 to FY 2012, and not less than 7.5% in FY 2013 and thereafter. **E.O 13423** mandates that at least half of renewable energy used by the Federal Government must come from new renewable sources. **EISA 2007** requires 30% of the hot water demand in new Federal buildings (and major renovations) to be met with solar hot water equipment, provided it is life-cycle cost-effective. **DoD Mandates**: The National Defense Authorization Act to 2007 requires the DoD to generate 25% of its electricity from renewable sources by 2025. # **Appendix H: Building Details** **Table 29 - Total Building Details** | Buildi
ng # | Building Type | Total Sq Ft. | Total Annual Usage
(kWh) | Total Annual Usage
MBTU | Total Cost
per kWh | Total Cost
per MBTU | |----------------|-----------------------------|--------------|-----------------------------|----------------------------|-----------------------|------------------------| | 2236 | Unrefrigerated
Warehouse | 66,079 | 300,000 | 138.767 | \$
48,900.00 | \$
1,576.39 | | 2234 | Unrefrigerated
Warehouse | 64,543 | 293,024 | 135.540 | \$
47,762.99 | \$
1,539.73 | | 2241 | Small Office | 63,612 | 771,619 | 133.586 | \$
125,773.86 | \$
1,517.54 | | 2242 | Unrefrigerated
Warehouse | 64,318 | 292,003 | 135.067 | \$
47,596.41 | \$
1,534.36 | | 2251 | Small Office | 66,315 | 804,405 | 139.262 | \$
131,118.01 | \$
1,582.02 | | 2243 | Small Office | 65,933 | 799,768 | 138.459 | \$
130,362.15 | \$
1,572.90 | | 2204
8 | Unrefrigerated
Warehouse | 6,470 | 29,372 | 13.586 | \$
4,787.69 | \$
154.34 | | 2252 | Small Office | 64,910 | 787,357 | 136.311 | \$
128,339.20 | \$
1,548.49 | | 2253 | Unrefrigerated
Warehouse | 65,866 | 299,031 | 138.318 | \$
48,742.10 | \$
1,571.30 | | 2261 | Unrefrigerated
Warehouse | 66,993 | 304,147 | 140.685 | \$
49,575.92 | \$
1,598.18 | | 2291 | Small Office | 45,230 | 548,641 | 94.983 | \$
89,428.43 | \$
1,079.01 | | 2262 | Unrefrigerated
Warehouse | 65,700 | 298,278 | 137.970 | \$
48,619.25 | \$
1,567.34 | | 2263 | Small Office | 66,101 | 801,810 | 138.813 | \$
130,695.03 | \$
1,576.92 | | 2210
1 | Small Office | 66,913 | 811,650 | 140.516 | \$
132,298.95 | \$
1,596.27 | | 2211
3 | Unrefrigerated
Warehouse | 66,856 | 303,527 | 140.398 | \$
49,474.85 | \$
1,594.92 | | 2211
4 | Unrefrigerated
Warehouse | 65,761 | 298,556 | 138.098 | \$
48,664.56 | \$
1,568.80 | | 2264 | Small Office | 29,825 | 361,781 | 62.633 | \$
58,970.25 | 711.51 | | 2215 | Small Office | 75,107 | 911,050 | 157.725 | 148,501.11 | \$
1,791.76 | | 7 | Small Office | 22,235 | 269,707 | 46.693 | 43,962.31 | 530.43 | | 2220 | Small Office | 18,913 | 229,419 | 39.718 | \$
37,395.31 | \$
451.20 | | 9 | Small Office | 22,535 | 273,349 | 47.323 | \$
44,555.92 | \$
537.59 | | 2221 | Bachelor Enlisted Quarters | 23,995 | 386,318 | 1,480.486 | 62,969.86 | \$
16,818.33 | | 0 | Bachelor Enlisted Quarters | 23,380 | 376,423 | 1,442.566 | \$
61,356.99 | \$
16,387.55 | | 2221 | Small Office | 12,893 | 156,397 | 27.076 | \$
25,492.78 | \$
307.59 | | 2217 | Small Office | 16,434 | 199,342 | 34.511 | \$
32,492.76 | \$
392.04 | | 2201
65 | School | 31,613 | 211,492 | 221.292 | 34,473.17 | 2,513.88 | | 2246 | Small Office | 66,895 | 811,436 | 140.479 | \$
132,264.04 | \$
1,595.85 | | | T | | <u> </u> | | \$ | \$ | |-------------|-------------------------------|-----------------|------------------|-----------|---------------------------|----------------------| | 2237 | Small Office | 62,592 | 759,240 | 131.443 | 123,756.14 | 1,493.19 | | 2238 | Small Office | 65,822 | 798,424 | 138.227 | \$
130,143.14 | \$
1,570.26 | | 2296 | Small Office | 65,026 | 788,764 | 136.554 | \$
128,568.50 | \$
1,551.26 | | 2211
2 | Unrefrigerated
Warehouse | 65,888 | 299,133 | 138.365 | \$
48,758.66 | \$
1,571.83 | | 2211 | Unrefrigerated | | | | \$ | \$ | | 2216 | Warehouse
Health | 66,067 | 299,945 | 138.741 | 48,891.09
\$ | 1,576.10
\$ | | 2201 | | 16,273 | 307,878 | 992.631 | 50,184.15 | 11,276.28
\$ | | 01 A | Small Office | 7,682 | 93,187 | 16.133 | 15,189.52 | 183.27 | | 2201
01B | Small Office | 7,535 | 91,402 | 15.824 | \$
14,898.53 | \$
179.76 | | 2201
01C | Small Office | 4,436 | 53,813 | 9.316 | \$
8,771.51 | \$
105.83 | | 2201
01D | Small Office | 7,476 | 90,688 | 15.700 | \$
14,782.14 | \$
178.36 | | 2201 | Small Office | |
 | | \$ | \$ | | 01E
2201 | Small Office | 5,402 | 65,524 | 11.344 | 10,680.38
\$ | 128.87
\$ | | 01F
2222 | Unrefrigerated | 5,730 | 69,508 | 12.034 | 11,329.87
\$ | 136.70
\$ | | 5 | Warehouse | 15,271 | 69,331 | 32.069 | 11,300.90 | 364.31 | | 2222
0 | Small Office | 33,084 | 401,314 | 69.477 | 65,414.23 | \$
789.26 | | 2201
10 | Small Office | 58,539 | 710,084 | 122.933 | \$
11 <i>5,</i> 743.71 | \$
1,396.52 | | 2205
3 | Unrefrigerated
Warehouse | 3,529 | 16,024 | 7.412 | \$
2,611.89 | \$
84.20 | | 2230 | Unrefrigerated | | | | \$ | \$ | | 2218 | Warehouse | 23,734 | 107,753 | 49.842 | 17,563.77
\$ | 566.20
\$ | | 7 | Miscellaneous/Utility | 11,051 | 107,417 | 137.034 | 17,508.97
\$ | 1,556.71
\$ | | 2265 | Small Office | 34,987 | 424,398 | 73.474 | 69,176.91 | 834.66 | | 2202
6 | Restaurant | 5,455 | 238,563 | 964.509 | \$
38,885.82 | \$
10,956.83 | | 2210
5 | Small Office | 96,417 | 1,169,539 | 202.476 | \$
190,634.90 | \$
2,300.13 | | 2214
1 | Miscellaneous/Utility | 4,649 | 45,190 | 57.650 | \$
7,366.04 | \$
654.91 | | 2201
91 | Bachelor Enlisted
Quarters | 13,647 | 219,724 | 842.049 | \$
35,815.06 | \$
9,565.68 | | 2201 | Small Office | | 1
1
1
1 | | \$ | \$ | | 92
2201 | Bachelor Enlisted | 13,280 | 161,092 | 27.889 | 26,257.92
\$ | 316.82
\$ | | 94
2201 | Quarters Bachelor Enlisted | 9,826 | 158,196 | 606.253 | 25,785.89
\$ | 6,887.03
\$ | | 93 | Quarters | 11 ,7 39 | 188,994 | 724.280 | 30,805.98 | 8,227.83 | | 2219
0 | Health | 32,369 | 612,421 | 1,974.508 | \$
99,824.63 | \$
22,430.41 | | 2219
6 | Retail | 11,747 | 181,96 <i>7</i> | 28.194 | \$
29,660.62 | \$
320.28 | | 2218
6 | Restaurant | 37,859 | 459,233 | 79.504 | \$
74,854.99 | \$
903.1 <i>7</i> | | 2217
4 | Restaurant | 9,740 | 425,912 | 1,721.958 | \$
69,423.65 | \$
19,561.45 | | 2201
66 | Miscellaneous/Utility | 2,390 | 23,231 | 29.637 | \$
3,786.69 | \$
336.67 | | 2276 | Small Office | 9,955 | 120,751 | 20.905 | \$
19,682.36 | \$
237.48 | ## Professional Report | 2207
5 | Miscellaneous/Utility | 9,365 | 91,026 | 116.124 | \$
14,837.29 | \$
1,319.1 <i>7</i> | |------------|-----------------------------|-----------|---------|---------|-----------------|------------------------| | 2271 | Miscellaneous/Utility | 11,013 | 107,048 | 136.564 | \$
17,448.90 | \$
1,551.37 | | 2207
2 | Miscellaneous/Utility | 8,021 | 77,963 | 99.458 | \$
12,707.89 | \$
1,129.85 | | 2221
3 | Unrefrigerated
Warehouse | 7,197 | 32,675 | 15.114 | \$
5,325.97 | \$
171.69 | | 2218
0 | Small Office | 12,243 | 148,506 | 25.710 |
\$
24,206.42 | \$
292.07 | | 2214
3 | Small Office | 5,615 | 68,106 | 11.791 | \$
11,101.31 | \$
133.94 | | 2201
68 | Miscellaneous/Utility | 3,403 | 33,080 | 42.200 | \$
5,391.99 | \$
479.40 | | 2212
4 | Miscellaneous/Utility | 12,854.35 | 124,944 | 159.394 | \$
20,365.92 | \$
1,810.72 | | 2230 | Unrefrigerated
Warehouse | 64,399.37 | 292,373 | 135.239 | \$
47,656.82 | \$
1,536.31 | ## **Appendix I: PV Project Glossary** **Size**: This size represents the DC PV size in kW that is used to calculate the rebates, tax-credits, costs, and payback. **Rebates**: The rebates used here are taken from the <u>Database of State Incentives for Renewables</u> & <u>Efficiency (DSIRE)</u> **Tax Credit**: Each tax-credit for your location is selected from the <u>Database of State Incentives for Renewables & Efficiency</u> (DSIRE) and is aggregated to present one value here. This value includes local, state, and Federal tax credits. **PV** Cost: This values presents a general estimate of the cost of installing PV. The value is dollars per watt (\$/W), and is computed from a list of known PV installations and their cost. **Initial Cost:** The initial cost represents the initial total cost one would pay for this PV installation. This value is computed by multiplying the size of a PV system with the cost per watt defined above. **Cost After Incentives:** The "cost after incentives" represents the subtraction of the selected PV incentives from the initial cost of the system. **Payback:** This value estimates the number of years it might take to recoup the cost of this PV system. This value considers the general operating and maintenance costs and the annual electricity production of the PV system to determine the number of years until enough money is made from the system to equal the initial system cost. However, this value does not consider the amount of monthly electric bill savings one may find from this PV system. #### **Energy Glossary** | British Thermal Unit (BTU) | The standard unit for measuring quantity of heat energy. It is the amount of heat energy necessary to raise the temperature of one pound of water one degree Fahrenheit. | | | | | |----------------------------|--|--|--|--|--| | MMBtu: | one million (106) British thermal units | | | | | | Watt (W): | The unit of electrical power equal to one ampere under a pressure of one volt. A Watt is equal to $1/746$ horse power. | | | | | | Kilowatt-Hour (kWh) | The basic unit of electric energy equal to one kilowatt of power supplied to or taken from an electric circuit for one hour | | | | | | Source: SDG&E | | | | | | ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Executive Services and Communications Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | rently valid OMB control number. LEASE DO NOT RETURN YOUR FOR | м то тн | IE ABOVE ORGANI | ZATION. | - | | | | | |---|---|--|-------------------|----------------|--|-------------------------------------|--|--|--| | | I. REPORT DATE (DD-MM-YYYY) May2. REPORT TYPE | | | | 3. DATES COVERED (From - To) | | | | | | | May 7th 2012 | Pı | rofessional Repo | ort | | | | | | | 4. | TITLE AND SUBTITLE | TITLE AND SUBTITLE Energy Reduction Strategies for | | | | TRACT NUMBER | | | | | | Energy Reduction Strategie | | | | | | | | | | | Marine Corps Base Camp | Pendle | ton 5b. GR | | 5b. GRA | ANT NUMBER | | | | | | Assessment and Recommen | dation | s | | | | | | | | | | | 5c. | | 5c. PRO | . PROGRAM ELEMENT NUMBER | | | | | 6 | AUTHOR(S) | | | | 5d PRO | 5d. PROJECT NUMBER | | | | | | 7.6.11.6.1(6) | | | | 5e. TASK NUMBER | | | | | | | Gregory Charles Wiley | | | | | | | | | | | | | | | Se. TASI | ASK NUMBER | | | | | | | | | | 5f WOR | RK UNIT NUMBER | | | | | | | | | | 01. 1101 | . WORK ONLY NOMBER | | | | | 7. | PERFORMING ORGANIZATION NA | ME(S) A | ND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | University of California, Irvine | | | | | REPORT NUMBER | | | | | | oniversity of Camornia, itv | iiie | | | | | | | | | 9. | . SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | Professor Tim-Allen Bruckne | er | | | | UC Irvine | | | | | Department of Planning, Policy, and Design University of California, Irvine | | | | | | 11. SPONSORING/MONITORING | | | | | | | | | | | AGENCY REPORT NUMBER | | | | | 12 | . DISTRIBUTION AVAILABILITY STA | | т | 13. | . SUPPLEMENTARY NOTES | 14. | . ABSTRACT (Maximum 200 Words) | | | | | | | | | | Tł | he purpose of this report is to | o ident | ify actions to re | educe the ener | gy consu | mption of existing buildings at the | | | | | Μ | Narine Corps Base Camp Pen | dleton | in California a | nd to provide | recomme | endations for the implementation of | | | | | th | hese actions. The assessment l | oegins | with a baseline | assessment o | f current | electrical and natural gas | | | | | co | onsumption. Energy conservat | tion an | d efficiency pro | oiects are exp | lored to i | identify economic approaches to | | | | | | | | | | | n examined for their potential for | | | | | | | | _ | _ | | · | | | | | | energy reduction. This assessment leads to recommendations for further energy conservation, energy efficience | | | | | | | | | | m | neasures, and renewable ene | rgy re | auction projects | 5. | | | | | | | 15. | . SUBJECT TERMS | 16. | . SECURITY CLASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME C | OF RESPONSIBLE PERSON | | | | | | REPORT b. ABSTRACT c. THIS | | OF ABSTRACT
UL | OF PAGES | Greg | ory Wiley | | | | | Uı | Inclassified Unclassified Uncla | ssified | ed OL | | | IONE NUMBER (Include area code) | | | | | | | | | | 805-8 | 395-9511 | | | |